

VU23025 Carry out soft soldering techniques

[bookmark: _GoBack]22563VIC Certificate III in Musical Instrument
Making and Maintenance

22564VIC Certificate IV in Musical Instrument
Making and Repair

This course has been accredited under Part 4.4 of the Education and Training Reform Act 2006.

Accreditation period: 1 January 2021 to 31 December 2025
[image: Title: Department of Education and Training - Education State Logo - Description: Department of Education and Training - Education State Logo]

© State of Victoria (Department of Education and Training) 2021.
Copyright of this material is reserved to the Crown in the right of the State of Victoria. This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence available here. You are free use, copy and distribute to anyone in its original form as long as you attribute Skills Victoria, Department of Education and Training (DET) as the author, and you license any derivative work you make available under the same licence.
[bookmark: _Toc405891834][bookmark: _Toc405894845][bookmark: _Toc405895547][bookmark: _Toc405990818][bookmark: _Toc405993857]Disclaimer
In compiling the information contained in and accessed through this resource, the Department of Education and Training has used its best endeavours to ensure that the information is correct and current at the time of publication but takes no responsibility for any error, omission or defect therein.
To the extent permitted by law, DET, its employees, agents and consultants exclude all liability for any loss or damage (including indirect, special or consequential loss or damage) arising from the use of, or reliance on the information contained herein, whether caused or not by any negligent act or omission. If any law prohibits the exclusion of such liability, DET limits its liability to the extent permitted by law, for the resupply of the information.
[bookmark: _Toc405891835][bookmark: _Toc405894846][bookmark: _Toc405895548][bookmark: _Toc405990819][bookmark: _Toc405993858]Third party sites
This resource may contain links to third party websites and resources. DET is not responsible for the condition or content of these sites or resources as they are not under its control.
[image:]Third party material linked from this resource is subject to the copyright conditions of the third party. Users will need to consult the copyright notice of the third party sites for conditions of usage.
[bookmark: _Toc479776866][bookmark: _Toc479777333]Table of contents
Section A: Copyright and course classification information	1
1.	Copyright owner of the course	1
2.	Address	1
3.	Type of submission	1
4.	Copyright acknowledgement	1
5.	Licensing and franchise	4
6.	Course accrediting body	4
7.	AVETMISS information	4
8.	Period of accreditation	4
Section B: Course information	5
1.	Nomenclature	5
1.1	Name of the qualification	5
1.2	Nominal duration of the course	5
2.	Vocational or educational outcomes	5
2.1	Purpose of the course	5
3.	Development of the course	5
3.1	Industry/enterprise/ community needs	5
3.2	Review for re-accreditation	9
4.	Course outcomes	19
4.1	Qualification level	19
4.2	Employability skills	21
4.3	Recognition given to the course (if applicable)	21
4.4	Licensing/regulatory requirements (if applicable)	21
5.	Course rules	22
5.1	Course structure	22
5.2	Entry requirements	30
6.	Assessment	30
6.1	Assessment strategy	30
6.2	Assessor competencies	31
7.	Delivery	31
7.1	Delivery modes	31
7.2	Resources	32
8.	Pathways and articulation	33
9.	Ongoing monitoring and evaluation	33
Section C: Units of competency	37

22563VIC Certificate III in Musical Instrument Making and Maintenance
22564VIC Certificate IV in Musical Instrument Making and Repair
Version 1							Page ii of 322
[bookmark: _Toc49786741]Section A: Copyright and course classification information
	[bookmark: _Toc49786742]Copyright owner of the course
	Copyright of this material is held by the Department of Education and Training, Victoria.
© State of Victoria (Department of Education and Training) 2021.

	[bookmark: _Toc49786743]Address
	Executive Director
Engagement, Participation and Inclusion
Higher Education and Skills
Department of Education and Training (DET)
PO Box 4367
MELBOURNE VIC 3001
Organisational contact:
Manager, Training Products
Higher Education and Skills
Telephone: (03) 7022 1619
Email: course.enquiry@edumail.vic.gov.au
Day-to-day contact:
Curriculum Maintenance Manager, Building Industries, Holmesglen Institute
PO Box 42
HOLMESGLEN VIC 3148
Telephone: (03) 9564 1987
Email: teresa.signorello@holmesglen.edu.au

	[bookmark: _Toc49786744]Type of submission
	Re-accreditation.

	[bookmark: _Toc49786745]Copyright acknowledgement
	The following unit/s of competency:
BSBCMM402 Implement effective communication strategies
BSBMGT403 Implement continuous improvement
BSBRSK401 Identify risk and apply risk management processes
BSBSMB402 Plan small business finances
BSBSMB404 Undertake small business planning
are from the BSB Business Services Training Package administered by the Commonwealth of Australia.
© Commonwealth of Australia.

The following unit/s of competency:
CUAACD101 Use basic drawing techniques
CUAACD303 Produce technical drawings
CUACAL301 Produce calligraphy
CUAPHI302 Capture photographic images
CUAPPR405 Develop and discuss ideas for own creative work
are from the CUA Creative Arts and Culture Training Package administered by the Commonwealth of Australia.
© Commonwealth of Australia.

	

	The following unit/s of competency:
MSMENV272 Participate in environmentally sustainable work practices
MSMENV472 Implement and monitor environmentally sustainable work practices
MSMWHS200 Work safely
MSMOPS101 Make measurements
MSMSUP102 Communicate in the workplace
MSMSUP106 Work in a team
MSMSUP383 Facilitate a team
are from the MSM Manufacturing Training Package administered by the Commonwealth of Australia.
© Commonwealth of Australia.

The following unit/s of competency:
MSFDN4002 Produce line and component production drawings
MSFDN4003 Produce patterns and templates
MSFDN5001 Generate and transfer complex computer-aided drawings and specifications
MSFFF2001 Use furniture finishing sector hand and power tools
MSFFF2007 Apply stains, fillers and bleach
MSFFF2008 Apply surface coatings by hand
MSFFF3003 Apply plural component coatings
MSFFF3004 Apply soft rubber techniques
MSFFF3005 Enhance finishes
MSFFF3006 Repair and touch up surfaces
MSFFM2010 Set up and operate basic static machines
MSFFM3009 Produce manual and computer-aided production drawings
MSFFM3024 Construct jigs and fixtures
MSFFM4001 Hand carve wood to custom design
MSFFM4003 Produce curved and shaped components for custom furniture
MSFFM4004 Produce timber veneered components for custom furniture
MSFFT4011 Purchase materials and consumables
MSFFT5008 Develop, trial and evaluate prototypes
MSFFT5010 Develop products and related processes
MSFGN2001 Make measurements and calculations
MSFGN2002 Move and store materials and products
MSFGN3001 Read and interpret work documents
MSFGN3002 Estimate and cost job

	
	MSFPF4004 Determine and apply gilding techniques
MSFPT3001 Apply piano industry knowledge and work techniques
MSFPT3002 Select materials for piano repair and manufacture
MSFPT3003 Repair upright and grand piano actions, keys and pedals
MSFPT3005 Re-string and re-pin a piano
MSFPT3006 Regulate actions, keys and pedals of upright pianos
MSFPT3007 Regulate actions, keys and pedals of grand pianos
MSFPT3008 Apply piano tuning theory and basic acoustics
MSFPT3009 Develop control of tuning hammers
MSFPT3010 Pitch raise a piano
MSFPT3011 Tune unisons aurally to a beatless condition
MSFPT3012 Tune octaves aurally to appropriate stretch
MSFPT3013 Tune a temperament octave to produce an equally tempered scale
MSFPT3014 Tune a piano aurally and electronically within time and accuracy constraints
MSFPT3015 Voice a piano
MSFPT3016 Provide advice to customers on piano tuning and repair
are from the MSF Furnishing Training Package administered by the Commonwealth of Australia.
© Commonwealth of Australia.

The following unit of competency:
TLID2003 Handle dangerous goods/hazardous substances
is from the TLI Transport and Logistics Training Package administered by the Commonwealth of Australia.
© Commonwealth of Australia.

The following unit of competency:
VU22509 Apply computer aided manufacturing (CAM) processes
is from 22478VIC Diploma of Engineering Technology and 22479VIC Advanced Diploma of Engineering Technology

	
	Copyright of this material is reserved to the Crown in the right of the State of Victoria. © State of Victoria (Department of Education and Training) 2021.
This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence available here.
[image:]

	[bookmark: _Toc49786746]Licensing and franchise
	Copyright of this material is reserved to the Crown in the right of the State of Victoria. © State of Victoria (Department of Education and Training) 2021.
This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence. See website here. You are free to use, copy and distribute to anyone in its original form as long as you attribute Higher Education and Skills Group, Department of Education and Training as the author and you license any derivative work you make available under the same licence.
[image:]

	[bookmark: _Toc49786747]Course accrediting body
	Victorian Registration and Qualifications Authority (VRQA)

	[bookmark: _Toc49786748]AVETMISS information
	ANZSCO code
Australian and New Zealand Standard Classification of Occupations
399515 Musical instrument maker or repairer
ASCED Code
Field of Education
0301 Manufacturing
Engineering and Technology
National course code
22563VIC Certificate III in Musical Instrument
Making and Maintenance

22564VIC Certificate IV in Musical Instrument
Making and Repair

	[bookmark: _Toc49786749]Period of accreditation
	1 January 2021 to 31 December 2025

22563VIC Certificate III in Musical Instrument Making and Maintenance
22564VIC Certificate IV in Musical Instrument Making and Repair
Version 1							Page 4 of 322
[bookmark: _Toc49786750]Section B: Course information
	[bookmark: _Toc49786751]Nomenclature
	Standard 1 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786752]Name of the qualification
	Certificate III in Musical Instrument Making and Maintenance
Certificate IV in Musical Instrument Making and Repair

	[bookmark: _Toc49786753]Nominal duration of the course
	Certificate III in Musical Instrument Making and Maintenance
533-868 hours
Certificate IV in Musical Instrument Making and Repair
597-2018 hours

	[bookmark: _Toc49786754]Vocational or educational outcomes
	Standard 1 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786755]Purpose of the course
	The 22563VIC Certificate III in Musical Instrument Making and Maintenance reflects the role of individuals who make and maintain a wide range of musical instruments. This role is usually performed under supervision and is conducted in a music instrument manufacturing or retail work environment.
The 22564VIC Certificate IV in Musical Instrument Making and Repair reflects the role of individuals who manufacture and repair a wide range of musical instruments. Individuals in this role develop manufacturing processes and undertake repair functions with a focus on structural integrity, aesthetics and sound quality. In this role they may have team leader or supervisory roles or operate as a small business owner.

	[bookmark: _Toc49786756]Development of the course
	Standards 1 and 2 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786757]Industry/enterprise/ community needs
	Qualification history
In 2009, the first nationally endorsed qualifications were released within the LMF02 Furnishing Training Package. The LMF31408 Certificate III in Musical Instrument Making and Repair and LMF40308 Certificate IV in Musical Instrument Making and Repair replaced the Victorian and Queensland state-based accredited courses and extended the content to include manufacture and repair units at the Certificate III level, and a limited number of repair units at the Certificate IV level. The introduction of multi-level qualifications recognised the need for skill progression within vocational outcomes for the first time, reflecting growth in the depth of the industry. These qualifications were consistently delivered over that time by one Registered Training Organisation (RTO), the Northern College of the Arts and Technology (NCAT) in Melbourne.

	
	As part of its training package review, these qualifications were omitted from the MSF Furnishing Training Package, which was released in November 2013, as their need at that time was not recognised on a national level. However, telephone discussions with small proprietors from a range of musical retail and repair organisations within Victoria, consultation with NCAT, and group industry discussion confirmed the need for the development of contemporary courses that address the wide range of skills and knowledge required of the entry level graduate and beyond.
Industry profile
The cultural appeal of music is recognised in all aspects of the community. Whether music is enjoyed for religious, entertainment, personal recreation, or commercial purposes, the quality of the music produced depends in part upon the integrity of the instrument played. The skill of musical instrument making and repair underpins the perpetuation of this highly valued art form.
Anectodal information from the Project Steering Committee and in particular the Music Industry Association, that over 4,000 people are directly employed in the musical instruments and products industries. Within this sector, the vast majority of instruments available for sale are imported. Current figures show that over 90% of musical instruments and technology are imported and supplied to retail chains via large wholesale and distribution networks, which has a value to the economy of over $560 million dollars.[footnoteRef:1] [1: https://www.statista.com/statistics/261792/value-of-the-music-market-in-australia/
]

Melbourne is the home of guitar manufacturing in Australia. There are currently two major guitar manufacturers based in Melbourne (Maton and Cole Clark) as well as several independent luthiers (instrument makers). The two manufacturers are the only guitar manufacturers of any size in Australia and have defied the trend of Australian manufacturing moving offshore by growing their operations in Melbourne. Maton currently produces around 7000 guitars per year and exports almost 50% of its output to markets, such as the USA, Canada, Europe, the UK, China, Japan and Russia. Maton employs approximately 70 people at its Box Hill factory. Cole Clark produces around 3500 guitars per year and exports approximately 50% of its output to USA, Japan, the UK, Germany, Italy, and France. Cole Clark employs 40 people at its Bayswater factory. Many of Victoria’s independent makers are also experiencing interest in their instruments from overseas.It is the project steering committee view and in particular the two key manudacturers, ’ that Melbourne is one of the world’s largest manufacturing centres for quality acoustic guitars outside of the USA.’

	
	The Instrument Making and Repair Certificate III and Certificate IV was established at Northern College of the Arts and Technology, Preston in 2008. This course is now in its 12th year and approximately 50% of Maton production staff are graduates of the course with a similar proportion joining Cole Clark. Graduates have also found work with many of the importers of musical instruments (as instrument technicians) as well as with retail outlets. Industry depends on this training to help produce the kind of quality required in export markets.
An active professional network operates within this niche market to promote industry trade and training. The Australian Music Association (AMA) represents music wholesalers and retailers as a ‘community’. It encourages member engagement through the delivery of product trade shows, the promotion and involvement in music festivals and conferences and the sharing of music industry issues via its website.
Course research and industry consultation	
A number of activities were undertaken to review the need for, and content of, the proposed courses. These included:
skills and knowledge profile workshop
project steering committee (PSC) meetings
discussion with AMA, NCAT, VRQA, HES, Innovation & Business Skills Australia (IBSA), Maton Guitars and Cole Clark Guitars representatives and other industry representatives.
The skills and knowledge workshops identified the essential skills and knowledge outcomes required for instrument makers and repairers. The results identified the continued need for the two qualifications at the Certificate III and Certificate IV levels and include the following range of skills and knowledge as critical or very important:
measure and make mathematical calculations
communicate effectively with customers and colleagues
problem solve for instrument making and repair
reflect and learn from experience
adopt a considered approach when undertaking tasks.

	
	There is a clear industry need for two skill level groupings, which represent different vocational outcomes. The skills and knowledge required at entry level for musical instrument making, maintenance and service complies to AQF level III qualification criteria. The skill and knowledge requirements of staff members involved in manufacture and repair processes aligns to AQF level IV qualification criteria.
Anticipated course demand
Local manufacturers forecast increased expansion into established export markets. Enrolment statistics at NCAT reveal demand was consistently trending upward particularly for the Certificate IV qualification. Please refer to enrolment table below.
Enrolment Table
	Course Title
	2018
	2019
	2020

	22305VIC Certificate III in Musical Instrument Making and Maintenance
	7
	6
	2

	22306VIC Certificate IV in Musical Instrument Making and Repair
	15
	18
	18

Current labour market reports do not identify this industry as having a skills shortage. In the absence of a nationally endorsed training package qualification being available, the gap between industry demand and the availability of trained entry level employees could have unfavourable consequences for industry in the short term. The Regional Market Facilitation Manager, HES also support this view.
A PSC was formed to oversee the development of the proposed accredited courses consisting of:
Mr Rob Walker (Chair)
Executive Director, Australian Music Association
Mr Patrick Evans
Manager, Maton Guitars
Ms Raffaella Galati-Brown
Principal, Northern College of the Arts and Technology
Mr Bon Nardella
Manager Production and Projects, Northern College of the Arts and Technology
Mr Miles Jackson
CEO, Cole Clarke Guitars
In attendance:
Mrs Teresa Signorello
Curriculum Maintenance Manager, Building Industries, Holmesglen Institute
Ms Susan Fechner
Project Officer, Holmesglen Institute
The 22563VIC Certificate III in Musical Instrument Making and Maintenance and the
22564VIC Certificate IV in Musical Instrument Making and Repair do not duplicate existing training products.

	
	This course:
does not duplicate, by title or coverage, the outcomes of an endorsed training package qualification
is not a subset of a single training package qualification that could be recognised through one or more statements of attainment or a skill set
does not include units of competency additional to those in a training package qualification that could be recognised through statements of attainment in addition to the qualification
does not comprise units that duplicate units of competency of a training package qualification.

	[bookmark: _Toc49786758]Review for
re-accreditation
	Course monitoring and evaluation
A mid cycle review of the accredited course was undertaken from March to May 2018 to determine the relevance and currency of its outcomes to industry since accreditation in 2015. Data considered for analysis included course enrolments and survey responses from key user groups i.e. graduates, trainers and assessors, existing students of the course and industry employers of the graduates.
Desktop research of trending information was also considered in the course review process, consisting of industry report evaluation, appraisal of current affairs issues and monitoring of employment advertisement skill needs.
Transition arrangements
The 22563VIC Certificate III in Musical Instrument Making and Maintenance replaces and is equivalent to the 22305VIC Certificate III in Musical Instrument Making and Maintenance.
The 22564VIC Certificate IV in Musical Instrument Making and Repair replaces and is equivalent to the 22306VIC Certificate IV in Musical Instrument Making and Repair.
There can be no new enrolments in the 22305VIC Certificate III in Musical Instrument Making and Maintenance and 22306VIC Certificate IV in Musical Instrument Making and Repair after 31 December 2020.
Transition arrangements, tabled below (Table 1), map the units from the previous course to units from the current course.

Table 1: Transition arrangements
	22305VIC Certificate III in Musical Instrument
Making and Maintenance
	New course
22563VIC Certificate III in Musical Instrument Making and Maintenance
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	MSAENV272B
	Participate in environmentally sustainable work practices
	MSMENV272
	Participate in environmentally sustainable work practices
	Equivalent

	MSAPMOPS101A
	Make measurements
	MSMOPS101
	Make measurements
	Equivalent

	MSAPMOHS200A
	Work safely
	MSMWHS200
	Work safely
	Equivalent

	MSAPMSUP102A
	Communicate in the workplace
	MSMSUP102
	Communicate in the workplace
	Equivalent

	MSAPMSUP106A
	Work in a team
	MSMSUP106
	Work in a team
	Equivalent

	MSFFM2001
	Use furniture making sector hand and power tools
	MSFFM2001
	Use furniture making sector hand and power tools
	Equivalent

	MSFGN3001
	Read and interpret work documents
	MSFGN3001
	Read and interpret work documents
	Equivalent

	TLID2003A
	Handle dangerous goods/hazardous substances
	TLID2003
	Handle dangerous goods/hazardous substances
	Equivalent

	VU21803
	Assemble instrument components
	VU22991
	Assemble instrument components
	Equivalent

	VU21804
	Make acoustic guitars
	VU22992
	Make acoustic guitars
	Equivalent

	VU21805
	Make electric guitars
	VU22993
	Make electric guitars
	Equivalent

	VU21806
	Make percussion instruments
	VU22994
	Make percussion instruments
	Equivalent

	VU21807
	Make brass instruments
	VU22995
	Make brass instruments
	Equivalent

	VU21808
	Make woodwind instruments
	VU22996
	Make woodwind and aerophone instruments
	Not Equivalent

	22305VIC Certificate III in Musical Instrument
Making and Maintenance
	New course
22563VIC Certificate III in Musical Instrument Making and Maintenance
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	VU21811
	Make aerophone instruments
	VU22996
	Make woodwind and aerophone instruments
	Not Equivalent

	VU21809
	Make stringed instruments
	VU22997
	Make stringed instruments
	Equivalent

	VU21810
	Make special stringed instruments
	VU22998
	Make special stringed instruments
	Equivalent

	VU21812
	Maintain and service acoustic guitars
	VU22999
	Maintain and service acoustic guitars
	Equivalent

	VU21813
	Maintain and service electric guitars
	VU23000
	Maintain and service electric guitars
	Equivalent

	VU21814
	Maintain and service percussion instruments
	VU23001
	Maintain and service percussion instruments
	Equivalent

	VU21815
	Maintain and service brass instruments
	VU23002
	Maintain and service brass instruments
	Equivalent

	VU21816
	Maintain and service stringed instruments
	VU23003
	Maintain and service stringed instruments
	Equivalent

	VU21817
	Maintain and service special stringed instruments
	VU23004
	Maintain and service special stringed instruments
	Equivalent

	VU21818
	Maintain and service woodwind instruments
	VU23005
	Maintain and service woodwind instruments
	Equivalent

	MSFFF2007
	Apply stains, fillers and bleach
	MSFFF2007
	Apply stains, fillers and bleach
	Equivalent

	MSFFF2008
	Apply surface coatings by hand
	MSFFF2008
	Apply surface coatings by hand
	Equivalent

	22305VIC Certificate III in Musical Instrument
Making and Maintenance
	New course
22563VIC Certificate III in Musical Instrument Making and Maintenance
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	MSFFF3003
	Apply plural component coatings
	MSFFF3003
	Apply plural component coatings
	Equivalent

	MSFFF3004
	Apply soft rubber techniques
	MSFFF3004
	Apply soft rubber techniques
	Equivalent

	MSFFF3005
	Enhance finishes
	MSFFF3005
	Enhance finishes
	Equivalent

	MSFFM2010
	Set up and operate basic static machines
	MSFFM2010
	Set up and operate basic static machines
	Equivalent

	MSFFM3009
	Produce manual and computer-aided production drawings
	MSFFM3009
	Produce manual and computer-aided production drawings
	Equivalent

	MSFGN2002
	Move and store materials and products
	MSFGN2002
	Move and store materials and products
	Equivalent

	VU21819
	Construct and apply decorative treatments and finishes to musical instruments
	VU23006
	Construct and apply decorative treatments and finishes to musical instruments
	Equivalent

	CUVACD101A
	Use basic drawing techniques
	CUAACD101
	Use basic drawing techniques
	Equivalent

	VU21820
	Apply colour theory in response to a brief
	VU23007
	Apply colour theory in response to a brief
	Equivalent

	22306VIC Certificate IV in Musical Instrument Making and Repair
	New course
22564VIC Certificate IV in Musical Instrument Making and Repair
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	MSAPMSUP383A
	Facilitate a team
	MSMSUP383
	Facilitate a team
	Equivalent

	MSAENV472B
	Implement and monitor environmentally sustainable work practices
	MSMENV472
	Implement and monitor environmentally sustainable work practices
	Equivalent

	BSBCMM402
	Implement effective communication strategies
	BSBCMM402
	Implement effective communication strategies
	Equivalent

	MSFGN2001
	Make measurements and calculations
	MSFGN2001
	Make measurements and calculations
	Equivalent

	MSAPMOHS200A
	Work safely
	MSMWHS200
	Work safely
	Equivalent

	TLID2003A
	Handle dangerous goods/hazardous substances
	TLID2003
	Handle dangerous goods/hazardous substances
	Equivalent

	VU21821
	Develop and update music products industry knowledge
	VU23008
	Develop and update music products industry knowledge
	Equivalent

	VU21822
	Manufacture acoustic guitars
	VU23009
	Manufacture acoustic guitars
	Equivalent

	VU21823
	Manufacture electric guitars
	VU23010
	Manufacture electric guitars
	Equivalent

	VU21824
	Manufacture special stringed instruments
	VU23011
	Manufacture special stringed instruments
	Equivalent

	VU21825
	Manufacture stringed instruments
	VU23012
	Manufacture stringed instruments
	Equivalent

	VU21826
	Manufacture percussion instruments
	VU23013
	Manufacture percussion instruments
	Equivalent

	VU21827
	Manufacture brass instruments
	VU23014
	Manufacture brass instruments
	Equivalent

	VU21828
	Manufacture woodwind instruments
	VU23015
	Manufacture woodwind instruments
	Equivalent

	22306VIC Certificate IV in Musical Instrument Making and Repair
	New course
22564VIC Certificate IV in Musical Instrument Making and Repair
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	VU21829
	Repair acoustic guitars
	VU23016
	Repair acoustic guitars
	Equivalent

	VU21830
	Repair electric guitars
	VU23017
	Repair electric guitars
	Equivalent

	VU21831
	Repair special stringed instruments
	VU23018
	Repair special stringed instruments
	Equivalent

	VU21832
	Repair stringed instruments
	VU23019
	Repair stringed instruments
	Equivalent

	VU21833
	Repair percussion instruments
	VU23020
	Repair percussion instruments
	Equivalent

	VU21834
	Repair brass instruments
	VU23021
	Repair brass instruments
	Equivalent

	VU21835
	Repair woodwind instruments
	VU23022
	Repair woodwind instruments
	Equivalent

	VU21836
	Repair aerophone instruments
	VU23023
	Repair aerophone instruments
	Equivalent

	MSFFF2007
	Apply stains, fillers and bleach
	MSFFF2007
	Apply stains, fillers and bleach
	Equivalent

	MSFFF2008
	Apply surface coatings by hand
	MSFFF2008
	Apply surface coatings by hand
	Equivalent

	MSFFF3003
	Apply plural component coatings
	MSFFF3003
	Apply plural component coatings
	Equivalent

	MSFFF3004
	Apply soft rubber techniques
	MSFFF3004
	Apply soft rubber techniques
	Equivalent

	MSFFF3005
	Enhance finishes
	MSFFF3005
	Enhance finishes
	Equivalent

	MSFFM4001
	Hand carve wood to custom design
	MSFFM4001
	Hand carve wood to custom design
	Equivalent

	MSFDN4002
	Produce line and component production drawings
	MSFDN4002
	Produce line and component production drawings
	Equivalent

	MSFDN4003
	Produce patterns and/or templates
	MSFDN4003
	Produce patterns and/or templates
	Equivalent

	22306VIC Certificate IV in Musical Instrument Making and Repair
	New course
22564VIC Certificate IV in Musical Instrument Making and Repair
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	MSFDN5001
	Generate and transfer complex computer-aided drawings and specifications
	MSFDN5001
	Generate and transfer complex computer-aided drawings and specifications
	Equivalent

	MSFFM4003
	Produce curved and shaped components for custom furniture
	MSFFM4003
	Produce curved and shaped components for custom furniture
	Equivalent

	MSFFM4004
	Produce timber veneered components for custom furniture
	MSFFM4004
	Produce timber veneered components for custom furniture
	Equivalent

	MSFFT4011
	Purchase materials and consumables
	MSFFT4011
	Purchase materials and consumables
	Equivalent

	MSFGN3002
	Estimate and cost job
	MSFGN3002
	Estimate and cost job
	Equivalent

	BSBSMB404
	Undertake small business planning
	BSBSMB404
	Undertake small business planning
	Equivalent

	MSFFT5008
	Develop, trial and evaluate prototypes
	MSFFT5008
	Develop, trial and evaluate prototypes
	Equivalent

	CUVACD303A
	Produce technical drawings
	CUAACD303
	Produce technical drawings
	Equivalent

	CUVPRP405A
	Develop and discuss ideas for own creative work
	CUAPPR405
	Develop and discuss ideas for own creative work
	Equivalent

	CUVPHI302A
	Capture photographic images
	CUAPHI302
	Capture photographic images
	Equivalent

	MSFPF4002
	Determine and apply gilding techniques
	MSFPF4004
	Determine and apply gilding techniques
	Equivalent

	VU21804
	Make acoustic guitars
	VU22992
	Make acoustic guitars
	Equivalent

	VU21805
	Make electric guitars
	VU22993
	Make electric guitars
	Equivalent

	VU21806
	Make percussion instruments
	VU22994
	Make percussion instruments
	Equivalent

	VU21807
	Make brass instruments
	VU22995
	Make brass instruments
	Equivalent

	VU21808
	Make woodwind instruments
	VU22996
	Make woodwind and aerophone instruments
	Not Equivalent

	22306VIC Certificate IV in Musical Instrument Making and Repair
	New course
22564VIC Certificate IV in Musical Instrument Making and Repair
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	VU21811
	Make aerophone instruments
	VU22996
	Make woodwind and aerophone instruments
	Not Equivalent

	VU21809
	Make stringed instruments
	VU22997
	Make stringed instruments
	Equivalent

	VU21810
	Make special stringed instruments
	VU22998
	Make special stringed instruments
	Equivalent

	SIRXIND101
	Work effectively in a customer service environment
	VU23024
	Work effectively in a customer service environment
	Equivalent

	BSBSMB402
	Plan small business finances
	BSBSMB402
	Plan small business finances
	Equivalent

	MSFFF3006
	Repair and touch up surfaces
	MSFFF3006
	Repair and touch up surfaces
	Equivalent

	MSFFM3009
	Produce manual and computer-aided production drawings
	MSFFM3009
	Produce manual and computer-aided production drawings
	Equivalent

	CUVCAL301A
	Produce calligraphy
	CUACAL301
	Produce calligraphy
	Equivalent

	BSBRSK401
	Identify risk and apply risk management processes
	BSBRSK401
	Identify risk and apply risk management processes
	Equivalent

	
	
	MSFPT3001
	Apply piano industry knowledge and work techniques
	New

	
	
	MSFPT3002
	Select materials for piano repair and manufacture
	New

	MSFPT3003
	Repair upright and grand piano actions, keys and pedals
	MSFPT3003
	Repair upright and grand piano actions, keys and pedals
	Equivalent

	MSFPT3005
	Re-string and re-pin a piano
	MSFPT3005
	Re-string and re-pin a piano
	Equivalent

	
	
	MSFPT3006
	Regulate actions, keys and pedals of upright pianos
	New

	MSFPT3007
	Regulate actions, keys and pedals of grand pianos
	MSFPT3007
	Regulate actions, keys and pedals of grand pianos
	Equivalent

	22306VIC Certificate IV in Musical Instrument Making and Repair
	New course
22564VIC Certificate IV in Musical Instrument Making and Repair
	Comment/ Relationship

	Unit code
	Unit title
	Unit code
	Unit title
	

	MSFPT3008
	Apply piano tuning theory and basic acoustics
	MSFPT3008
	Apply piano tuning theory and basic acoustics
	Equivalent

	MSFPT3009
	Develop control of tuning hammers
	MSFPT3009
	Develop control of tuning hammers
	Equivalent

	MSFPT3010
	Pitch raise a piano
	MSFPT3010
	Pitch raise a piano
	Equivalent

	
	
	MSFPT3011
	Tune unisons aurally to a beatless condition
	New

	
	
	MSFPT3012
	Tune octaves aurally to appropriate stretch
	New

	
	
	MSFPT3013
	Tune a temperament octave to produce an equally tempered scale
	New

	MSFPT3014
	Tune a piano aurally and electronically within time and accuracy constraints
	MSFPT3014
	Tune a piano aurally and electronically within time and accuracy constraints
	Equivalent

	
	
	MSFPT3015
	Voice a piano
	New

	MSFPT3016
	Provide advice to customers on piano tuning and repair
	MSFPT3016
	Provide advice to customers on piano tuning and repair
	Equivalent

	VU21212
	Apply computer aided manufacturing (CAM) processes
	VU22509
	Apply computer aided manufacturing (CAM) processes
	Equivalent

	MSFFT5010
	Develop products and related processes
	MSFFT5010
	Develop products and related processes
	Equivalent

	BSBMGT403
	Implement continuous improvement
	BSBMGT403
	Implement continuous improvement
	Equivalent

	MEM05003B
	Perform soft soldering
	VU23025
	Carry out soft soldering techniques
	Equivalent

	MSFFM3024
	Construct jigs and fixtures
	MSFFM3024
	Construct jigs and fixtures
	Equivalent

	[bookmark: _Toc49786759]Course outcomes
	Standards 1, 2, 3 and 4 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786760]Qualification level
	The 22563VIC Certificate III in Musical Instrument Making and Maintenance complies with the level 3 specifications of the Australian Qualifications Framework Second Edition January 2013 as follows:
Skills
Graduates at this level will have a range of cognitive, technical and communication skills to select and apply a specialised range of methods, tools, materials and information to complete routine activities, such as:
safe power tool usage
reading work orders and diagrams
making basic mathematical calculations and measurements
assembly for instrument making
instrument maintenance and service
finishing applications.
Knowledge
Graduates of the Certificate III in Musical Instrument Making and Maintenance will have factual, technical, procedural and theoretical knowledge in the areas of:
occupational health and safety (OHS)/work health and safety (WHS)
environmentally sustainable work practices
wood types and metal properties
safe instrument storage practices
assembly processes
finishing methodology.
Graduates will also provide and transmit solutions to predictable and sometimes unpredictable problems, such as instrument tuning to standards, sequencing of work processes, raw material assessment and OHS/WHS application.
Application of skills and knowledge
Graduates at this level will apply skills and knowledge to demonstrate autonomy and judgement and take limited responsibility in known and stable contexts within established parameters through:
reading and interpreting work order and maintenance requests
completing assembly tasks within defined time frames

	
	identifying faults in raw materials and tools prior to, and during work tasks
communicating OHS/WHS issues to appropriate personnel in a timely manner
cleaning, checking and storing tools and equipment correctly.
Volume of learning
The volume of learning for this qualification is typically
1 - 2 years and incorporates structured and unstructured learning activities to develop musical instrument making and maintenance knowledge and skill. Structured activities may include reading text material, completing projects and assignments. Unstructured activities may include researching the making of specific instrument types, discussions with a mentor, preparing for assessments and investigating pathway options for further learning appropriate to desired learning goals.
The 22564VIC Certificate IV in Musical Instrument Making and Repair complies with the level 4 specifications of the Australian Qualifications Framework Second Edition January 2013 as follows:
Skills
Graduates at this level will have a broad range of cognitive, technical and communication skills to select and apply a range of methods, tools, materials and information to complete routine and non-routine activities, such as:
safe power tool and machine usage
instrument manufacturing processes
manual and computer-aided drawing
instrument repair and problem solving
finishing applications.
Knowledge
Graduates of the Certificate IV in Musical Instrument Making and Repair will have broad factual, technical and some theoretical knowledge of a specific area or a broad field of work and learning in the areas of:
OHS/WHS
environmentally sustainable work practices
a range of instrument types, associated structures and characteristics
drawing and manufacturing techniques
repair methodologies
properties of raw materials and their sources
finishing methodology.

	
	Graduates will also provide and transmit solutions to a variety of predictable and sometimes unpredictable problems, such as instrument repair requests, machine break downs, suitability of raw material, OHS/WHS application and scheduling of competing job tasks.
Application of skills and knowledge
Graduates at this level will be able to apply skills and knowledge to demonstrate autonomy and judgement and limited responsibility in known or changing contexts and within established parameters through:
using hand and power tools and operating equipment safely to make musical instruments with minimal material wastage
monitoring quality of machined tasks and initiating procedures for machine recalibration based on variances identified
questioning customers to determine the nature and scope of instrument repairs
calculating time frames for instrument repairs with cognisance to resource availability and prioritised job schedules.
Volume of learning
The volume of learning for this qualification is typically
0.5 - 2 years and incorporates structured and unstructured learning activities to develop musical instrument making and repair knowledge and skill. Structured activities may include researching reading material related to the properties of specific instruments, problem solving repair projects and instrument making assignments. Unstructured activities may include using online mediums to communicate with other participants, music-based discussions with workplace colleagues and mentors, preparing for assessments and evaluating pathway options for further learning and developing flexible learning goals.

	[bookmark: _Toc49786761]Employability skills
	Refer to Appendix A for Employability Skills Summaries for each qualification.

	[bookmark: _Toc49786762]Recognition given to the course (if applicable)
	Not applicable.

	[bookmark: _Toc49786763]Licensing/regulatory requirements (if applicable)
	There are no licensing requirements for this course.

	[bookmark: _Toc49786764]Course rules
	Standards 2, 6, 7 and 9 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786765]Course structure
22563VIC Certificate III in Musical Instrument Making and Maintenance
To be awarded the qualification, Certificate III in Musical Instrument Making and Maintenance, participants are required to successfully complete 19 units of competency.
9 core units
10 elective units comprising:
2 units from Group A - Make Instruments
2 units from Group B - Maintain and Service Instruments
6 units not previously selected from Groups A, B or C.
Participants who exit the program without completing all of the units will receive a statement of attainment identifying those units that they have achieved.

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	Core units

	MSMENV272
	059999
	Participate in environmentally sustainable work practices
	Nil
	30

	MSMOPS101
	010101
	Make measurements
	Nil
	30

	MSMWHS200
	061301
	Work safely
	Nil
	30

	MSMSUP102
	120505
	Communicate in the workplace
	Nil
	20

	MSMSUP106
	120505
	Work in a team
	Nil
	30

	MSFFM2001
	030717
	Use furniture making sector hand and power tools
	Nil
	40

	MSFGN3001
	120505
	Read and interpret work documents
	Nil
	24

	TLID2003
	089901
	Handle dangerous goods/hazardous substances
	Nil
	40

	VU22991
	030199
	Assemble instrument components
	Nil
	24

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	Elective units: Group A - Make Instruments

	VU22992
	030199
	Make acoustic guitars
	Nil
	40

	VU22993
	030199
	Make electric guitars
	Nil
	40

	VU22994
	030199
	Make percussion instruments
	Nil
	40

	VU22995
	030199
	Make brass instruments
	Nil
	120

	VU22996
	030199
	Make woodwind and aerophone instruments
	Nil
	40

	VU22997
	030199
	Make stringed instruments
	Nil
	80

	VU22998
	030199
	Make special stringed instruments
	Nil
	40

	Elective units: Group B - Maintain and Service Instruments

	VU22999
	030199
	Maintain and service acoustic guitars
	Nil
	40

	VU23000
	030199
	Maintain and service electric guitars
	Nil
	40

	VU23001
	030199
	Maintain and service percussion instruments
	Nil
	20

	VU23002
	030199
	Maintain and service brass instruments
	Nil
	25

	VU23003
	030199
	Maintain and service stringed instruments
	Nil
	50

	VU23004
	030199
	Maintain and service special stringed instruments
	Nil
	40

	VU23005
	030199
	Maintain and service woodwind instruments
	Nil
	20

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	Elective units: Group C - General

	MSFFF2007
	030117
	Apply stains, fillers and bleach
	Nil
	52

	MSFFF2008
	030117
	Apply surface coatings by hand
	Nil
	40

	MSFFF3003
	030117
	Apply plural component coatings
	Nil
	52

	MSFFF3004
	030117
	Apply soft rubber techniques
	Nil
	20

	MSFFF3005
	030117
	Enhance finishes
	Nil
	24

	MSFFM2010
	030717
	Set up and operate basic static machines
	Nil
	56

	MSFFM3009
	030101
	Produce manual and computer-aided production drawings
	Nil
	60

	MSFGN2002
	089901
	Move and store materials and products
	Nil
	16

	VU23006
	030199
	Construct and apply decorative treatments and finishes to musical instruments
	Nil
	30

	CUAACD101
	100301
	Use basic drawing techniques
	Nil
	50

	VU23007
	100501
	Apply colour theory in response to a brief
	Nil
	30

	Total nominal hours
	533 - 868

	22564VIC Certificate IV in Musical Instrument Making and Repair
To be awarded the qualification, Certificate IV in Musical Instrument Making and Repair, participants are required to successfully complete 20 units of competency.
7 core units
13 elective units comprising:
a minimum of 1 unit from Group A - Manufacture Instruments
a minimum of 2 units from Group B - Repair Instruments
remaining units from Groups A, B or C.
Participants who exit the program without completing all of the units will receive a statement of attainment identifying those units that they have achieved.

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	Core units

	MSMSUP383
	120505
	Facilitate a team
	Nil
	30

	MSMENV472
	059999
	Implement and monitor environmentally sustainable work practices
	Nil
	40

	BSBCMM402
	120505
	Implement effective communication strategies
	Nil
	40

	MSFGN2001
	010101
	Make measurements and calculations
	Nil
	30

	MSMWHS200
	061301
	Work safely
	Nil
	30

	TLID2003
	089901
	Handle dangerous goods /hazardous substances
	Nil
	40

	VU23008
	030199
	Develop and update music products industry knowledge
	Nil
	10

	Elective units: Group A - Manufacture Instruments

	VU23009
	030199
	Manufacture acoustic guitars
	Nil
	80

	VU23010
	030199
	Manufacture electric guitars
	Nil
	80

	VU23011
	030199
	Manufacture special stringed instruments
	Nil
	80

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	VU23012
	030199
	Manufacture stringed instruments
	Nil
	260

	VU23013
	030199
	Manufacture percussion instruments
	Nil
	80

	VU23014
	030199
	Manufacture brass instruments
	Nil
	320

	VU23015
	030199
	Manufacture woodwind instruments
	Nil
	320

	Elective units: Group B - Repair Instruments

	VU23016
	030199
	Repair acoustic guitars
	Nil
	80

	VU23017
	030199
	Repair electric guitars
	Nil
	80

	VU23018
	030199
	Repair special stringed instruments
	Nil
	80

	VU23019
	030199
	Repair stringed instruments
	Nil
	100

	VU23020
	030199
	Repair percussion instruments
	Nil
	40

	VU23021
	030199
	Repair brass instruments
	Nil
	56

	VU23022
	030199
	Repair woodwind instruments
	Nil
	40

	VU23023
	030199
	Repair aerophone instruments
	Nil
	40

	Elective units: Group C - General

	MSFFF2007
	030117
	Apply stains, fillers and bleach
	Nil
	52

	MSFFF2008
	030117
	Apply surface coatings by hand
	Nil
	40

	MSFFF3003
	030117
	Apply plural component coatings
	Nil
	52

	MSFFF3004
	030117
	Apply soft rubber techniques
	Nil
	20

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	MSFFF3005
	030117
	Enhance finishes
	Nil
	24

	MSFFM4001
	030111
	Hand carve wood to custom design
	Nil
	60

	MSFDN4002
	030115
	Produce line and component production drawings
	Nil
	64

	MSFDN4003
	030113
	Produce patterns and templates
	Nil
	36

	MSFDN5001
	100599
	Generate and transfer complex computer-aided drawings and specifications
	Nil
	72

	MSFFM4003
	030113
	Produce curved and shaped components for custom furniture
	Nil
	64

	MSFFM4004
	030113
	Produce timber veneered components for custom furniture
	Nil
	64

	MSFFT4011
	089901
	Purchase materials and consumables
	Nil
	36

	MSFGN3002
	040307
	Estimate and cost job
	Nil
	16

	BSBSMB404
	080301
	Undertake small business planning
	Nil
	50

	MSFFT5008
	030113
	Develop, trial and evaluate prototypes
	Nil
	108

	CUAACD303
	100501
	Produce technical drawings
	Nil
	50

	CUAPPR405
	100399
	Develop and discuss ideas for own creative work
	Nil
	60

	CUAPHI302
	100303
	Capture photographic images
	Nil
	50

	MSFPF4004
	030199
	Determine and apply gilding techniques
	Nil
	80

	VU22992
	030199
	Make acoustic guitars
	Nil
	40

	VU22993
	030199
	Make electric guitars
	Nil
	40

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	VU22994
	030199
	Make percussion instruments
	Nil
	40

	VU22995
	030199
	Make brass instruments
	Nil
	120

	VU22996
	030199
	Make woodwind and aerophone instruments
	Nil
	40

	VU22997
	030199
	Make stringed instruments
	Nil
	80

	VU22998
	030199
	Make special stringed instruments
	Nil
	40

	VU23024
	080501
	Work effectively in a customer service environment
	Nil
	45

	BSBSMB402
	080301
	Plan small business finances
	Nil
	50

	MSFFF3006
	030117
	Repair and touch up surfaces
	Nil
	40

	MSFFM3009
	030101
	Produce manual and computer-aided production drawings
	Nil
	60

	CUACAL301
	100301
	Produce calligraphy
	Nil
	50

	BSBRSK401
	080301
	Identify risk and apply risk management processes
	Nil
	50

	MSFPT3001
	030199
	Apply piano industry knowledge and work techniques
	Nil
	12

	MSFPT3002
	030199
	Select materials for piano repair and manufacture
	Nil
	15

	MSFPT3003
	030199
	Repair upright and grand piano actions, keys and pedals
	Nil
	50

	MSFPT3005
	030199
	Re-string and re-pin a piano
	Nil
	40

	MSFPT3006
	030199
	Regulate actions, keys and pedals of upright pianos
	Nil
	50

	Unit of competency code
	Field of Education code
(six-digit)
	Unit of competency title
	Pre-requisite
	Nominal hours

	MSFPT3007
	030199
	Regulate actions, keys and pedals of grand pianos
	Nil
	40

	MSFPT3008
	030199
	Apply piano tuning theory and basic acoustics
	Nil
	30

	MSFPT3009
	030199
	Develop control of tuning hammers
	Nil
	30

	MSFPT3010
	030199
	Pitch raise a piano
	Nil
	30

	MSFPT3011
	030199
	Tune unisons aurally to a beatless condition
	Nil
	60

	MSFPT3012
	030199
	Tune octaves aurally to appropriate stretch
	Nil
	60

	MSFPT3013
	030199
	Tune a temperament octave to produce an equally tempered scale
	Nil
	60

	MSFPT3014
	030199
	Tune a piano aurally and electronically within time and accuracy constraints
	MSFPT3007
MSFPT3008
MSFPT3009
MSFPT3010
	90

	MSFPT3015
	030199
	Voice a piano
	Nil
	40

	MSFPT3016
	030199
	Provide advice to customers on piano tuning and repair
	Nil
	20

	VU22509
	030101
	Apply computer aided manufacturing (CAM) processes
	Nil
	40

	MSFFT5010
	030101
	Develop products and related processes
	Nil
	54

	BSBMGT403
	080317
	Implement continuous improvement
	Nil
	40

	VU23025
	030101
	Carry out soft soldering techniques
	Nil
	20

	MSFFM3024
	030705
	Construct jigs and fixtures
	Nil
	40

	Total nominal hours
	597 - 2018

	[bookmark: _Toc49786766]Entry requirements
	There are no entry requirements for the 22563VIC Certificate III in Musical Instrument Making and Maintenance and 22564VIC Certificate IV in Musical Instrument Making and Repair.
The following is a general guide to entry in relation to the language, literacy and numeracy skills of learners aligned to the Australian Core Skills Framework (ACSF), details of which can be accessed from here.
Learners are best equipped to achieve the course outcomes in the 22563VIC Certificate III in Musical Instrument Making and Maintenance if they have minimum language, literacy and numeracy skills that are equivalent to Level 2 of the ACSF.
Learners are best equipped to achieve the course outcomes in the 22564VIC Certificate IV in Musical Instrument Making and Repair if they have minimum language, literacy and numeracy skills that are equivalent to Level 3 of the ACSF.
Learners with language, literacy and numeracy skills at lower levels than those suggested will require additional support to successfully undertake the qualifications.

	[bookmark: _Toc49786767]Assessment
	Standards 10 and 12 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786768]Assessment strategy
	All assessment, including recognition of prior learning (RPL), must be compliant with the requirements of:
Standard 1 of the AQTF: Essential Conditions and Standards for Initial/Continuing Registration and Guidelines 4.1 and 4.2 of the VRQA Guidelines for VET Providers, OR
the Standards for Registered Training Organisations (SRTOs) 2015, OR
the relevant standards and guidelines for RTOs at the time of assessment.
The nature of work undertaken in the musical instrument making industry is hands-on, practical and involves evolving technologies in curing and machining. Therefore, it is recommended that the assessment strategy for the 22563VIC Certificate III in Musical Instrument Making and Maintenance and 22564VIC Certificate IV in Musical Instrument Making and Repair qualifications include assessment methods, such as:
oral or written questioning related to underpinning knowledge

	
	the practical demonstration of activities which combine a number of learning outcomes to provide depth and context to the training
holistic assessment that reflects realistic job task.
Assessments of units of competency from nationally endorsed training packages and/or accredited courses must be in accordance with the assessment requirements incorporated in the endorsed component of the relevant training package or outlined in the assessment strategy in the accredited course.

	[bookmark: _Toc49786769]Assessor competencies
	Assessment must be undertaken by a person or persons in accordance with:
Standard 1.4 of the AQTF: Essential Conditions and Standards for Initial/Continuing Registration and Guidelines 3 of the VRQA Guidelines for VET Providers, OR
the Standards for Registered Training Organisations (SRTOs) 2015, OR
the relevant standards and guidelines for RTOs at the time of assessment.
All assessment of units of competency imported from training packages must comply with the requirements for assessors specified in the relevant training packages.

	[bookmark: _Toc49786770]Delivery
	Standards 11 and 12 AQTF Standards for Accredited Courses

	[bookmark: _Toc49786771]Delivery modes
	The course aims to develop practical competencies within an industry setting. Practical demonstrations and opportunity for application are considered to provide the most suitable strategy to reflect the objectives of the course. Some areas of content may be common to more than one element or more than one unit, therefore integration may be appropriate. Delivery options, including grouping of learners and learning activities, should recognise the varying learning needs, educational backgrounds, preferred learning styles and constraints of the individual learner and the specific requirements of each unit. The units may be delivered singularly, or they may be integrated holistically with a number of units.
As the role involves practical skill development, the practical skill component of the course must be delivered in a:
 workplace, OR
 simulated workplace that accurately reflects workplace conditions.
Practical exercises may take the form of realistic, holistic projects to provide the learner with a ‘real work’ experience. The knowledge components of the course may be delivered using face-to-face, online or blended modes.

	[bookmark: _Toc49786772]Resources
	Delivery of the 22563VIC Certificate III in Musical Instrument Making and Maintenance and the 22564VIC Certificate IV in Musical Instrument Making and Repair requires:
tools, jigs and equipment for musical instrument making, maintenance and repair
classroom facilities
workshop facilities, including welding
a simulated workplace environment
basic materials to complete practical music instrument making, maintenance and repair projects
computers with internet access
relevant music instrument making, maintenance and repair documentation and legislation.
First aid and OHS/WHS equipment and resources are identified in each of the specific units. The use of these resources and the safe use of tools and equipment are implicit in every unit within the course and must be incorporated with the introduction of any new task or activity.
Refer to the individual units for specific tool and equipment requirements.

	
	Teacher/trainer competencies must be consistent with the requirements of Standard 1 (Clause 1.13-1.16) of the Standards for Registered Training Organisations (SRTOs) 2015.
Training must be undertaken by a person or persons in accordance with:
Standard 1.4 of the AQTF: Essential Conditions and Standards for Initial/Continuing Registration and Guideline 3 of the VRQA Guidelines for VET Providers, OR
the Standards for Registered Training Organisations (SRTOs) 2015, OR
the relevant standards and guidelines for RTOs at the time of assessment.
Trainers and assessors of 22563VIC Certificate III in Musical Instrument Making and Maintenance and 22564VIC Certificate IV in Musical Instrument Making and Repair must have demonstrable expertise in the making and/or manufacture and the maintenance and/or repair of musical instruments. Demonstrable expertise would usually be evidenced by having applied the relevant skills and knowledge for a minimum of five years.
Units of competency imported from training packages or accredited courses must reflect the requirements for resources/trainers specified in that training package or accredited course.

	[bookmark: _Toc49786773]Pathways and articulation
	Standard 8 AQTF Standards for Accredited Courses

	
	There are no formal articulation arrangements for this course.
Applicants who have already successfully completed any endorsed or accredited unit/s of competency from previous study will receive a credit for the same unit/s in these courses. Likewise, graduates of these courses will also gain a credit for unit/s successfully completed in any future courses containing the same unit/s
Refer to the AQF 2nd Edition, 2013 Pathways Policy here

	[bookmark: _Toc49786774]Ongoing monitoring and evaluation
	Standard 13 AQTF Standards for Accredited Courses

	
	The Curriculum Maintenance Manager for Building Industries is responsible for the ongoing monitoring and evaluation of the qualifications.
A formal review will take place once during the period of accreditation and will be informed by feedback from the users of the curriculum and will consider at a minimum:
any changes required to meet emerging or developing needs
changes to any units of competency from nationally endorsed training packages or accredited curricula.
Any significant changes to the courses will be notified to the VRQA.

Appendix A: Employability Skills Table

	22563VIC Certificate III in Musical Instrument Making and Maintenance

	Employability skill
	Industry requirements for this course include the following facets:

	Communication
	Confirm information related to work orders, instrument making plans and safety procedures
Question, listen and interpret to identify instrument maintenance requirements

	Teamwork
	Confirm coordination of assembly with team leader and other workers, the reporting of work outcomes and problems
Work with others and in a team by recognising dependencies and use cooperative approaches to optimise workflow and productivity

	Problem solving
	Identify, analyse and respond to instrument tuning maintenance requirements
Identify and respond to faults related to timber and material properties

	Initiative and enterprise
	Inspect tools to ensure they are ready to use
Use checking and inspection techniques to ensure instruments comply with specifications and that instances of non-compliance are remedied
Select and apply the most appropriate instrument maintenance and repair techniques

	Planning and organising
	Sequence assemblies in an effective and efficient manner
Apply appropriate OHS/WHS practices according to workplace procedures

	Self-management
	Clarify and confirm specified work instructions and apply to assembly approach
Utilise effective time management skills to meet output requirements
Accept responsibility for given tasks
Monitor progress towards the achievement of personal work goals

	Learning
	Maintain current knowledge of instrument making and maintenance methods, tools and materials
Maintain current knowledge of instrument making and maintenance processes and techniques
Seek learning opportunities

	Technology
	Use the workplace technology related to the selection, preparation and use of instrument products and materials, including hand and power tools, calculators, measuring devices and technical support systems

	22564VIC Certificate IV in Musical Instrument Making and Repair

	Employability skill
	Industry requirements for this course include the following facets:

	Communication
	Collect, organise and understand information related to manufacturing processes, sustainable practices and safety procedures
Discuss, evaluate and confirm instrument repair requirements with supervisor, suppliers and customers

	Teamwork
	Collect, organise and understand detailed technical information related to the materials and the components used in and related to musical instrument making and repair
Communicate ideas and information to enable confirmation of work requirements and specifications, coordination of work with site supervisor, other workers and customers, and the reporting of output and variances to planned targets
Maintain records related to product and materials quality, maintenance and service and repair
Use cooperative approaches to optimise efficiencies in manufacturing processes and output

	Problem solving
	Analyse repair requests with cognisance to job schedules, available resources, material effects and potential impacts to sound quality, asthetics and playability
Provide solutions to non-routine machine break downs

	Initiative and enterprise
	Use pre-checking and inspection techniques to ensure tools and machinery are serviceable and safe to use
Causes of instrument non-compliance are identified, investigated and rectified in a prompt manner
Identify, anticipate and respond to faults in timber and/or seasoning processes
Research sources for alternative materials for instrument repair
Identify, anticipate and respond to problems related to manufacturing processes
Identify and analyse faults in instruments
Select and apply the most appropriate instrument repair techniques
Identify and rectify issues with making and manufacturing processes

	22564VIC Certificate IV in Musical Instrument Making and Repair

	Employability skill
	Industry requirements for this course include the following facets

	Planning and organising
	Identify, anticipate and respond to the impact of the instruments properties on the product
Schedule repairs according to competing customer requirements and inventory/material availability
Sequence manufacturing processes to maximise efficient use of resources

	Self-management
	Plan work processes with cognisance to competing task demands
Implement and monitor systematic time management strategies for interdependent work processes
Set, monitor and achieve production work goals

	Learning
	Satisfy the competency requirements for the job
Maintain current knowledge of instrument making, manufacturing and repairing tools and production materials
Maintain current knowledge of instrument making, manufacturing and repairing processes and techniques

	Technology
	Identify and use workplace technology related to the manufacture and repair of musical instruments
Identify and use workplace technology to source solutions to machinery break downs
Understand the properties of materials technology and the potential effect of adhesives on instrument asthetics and sound quality

[bookmark: _Toc49786775]Section C: Units of competency
The units of competency imported from training packages can be downloaded from the National Register (https://training.gov.au/).
Following is the list of units of competency developed for the course, which comply with the current requirements from the Training Package Development Handbook and is detailed in this section of the course document:
VU22991 Assemble instrument components	39
VU22992 Make acoustic guitars	46
VU22993 Make electric guitars	55
VU22994 Make percussion instruments	64
VU22995 Make brass instruments	73
VU22996 Make woodwind and aerophone instruments	82
VU22997 Make stringed instruments	93
VU22998 Make special stringed instruments	101
VU22999 Maintain and service acoustic guitars	110
VU23000 Maintain and service electric guitars	118
VU23001 Maintain and service percussion instruments	126
VU23002 Maintain and service brass instruments	133
VU23003 Maintain and service stringed instruments	140
VU23004 Maintain and service special stringed instruments	148
VU23005 Maintain and service woodwind instruments	156
VU23006 Construct and apply decorative treatments and finishes to
musical instruments	163
VU23007 Apply colour theory in response to a brief	171
VU23008 Develop and update music products industry knowledge	177
VU23009 Manufacture acoustic guitars	183
VU23010 Manufacture electric guitars	191
VU23011 Manufacture special stringed instruments	199
VU23012 Manufacture stringed instruments	207
VU23013 Manufacture percussion instruments	215
VU23014 Manufacture brass instruments	223
VU23015 Manufacture woodwind instruments	231
VU23016 Repair acoustic guitars	239
VU23017 Repair electric guitars	248
VU23018 Repair special stringed instruments	257
VU23019 Repair stringed instruments	266

VU23020 Repair percussion instruments	275
VU23021 Repair brass instruments	284
VU23022 Repair woodwind instruments	293
VU23023 Repair aerophone instruments	303
VU23024 Work effectively in a customer service environment	313
VU23025 Carry out soft soldering techniques	320

22563VIC Certificate III in Musical Instrument Making and Maintenance
22564VIC Certificate IV in Musical Instrument Making and Repair
Version 1		Page 47 of 322
	Unit code and title
	[bookmark: _Toc42077963]VU22991 Assemble instrument components

	Unit descriptor
	This unit describes performance outcomes, skills and knowledge required to assemble timber components of musical instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication

	Employability Skills
	This unit contains employability skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument manufacturing organisations of all sizes. The assembly of instrument components applies to a known workplace environment with established parameters. It involves following instructions for assembling components for a musical instrument, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for component assembly
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to assemble components are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Work instructions are used to determine job requirements, including design, tolerances, process, materials, finish and quality.

	
	
	1.4
	Assembly sequence is planned.

	
	
	1.5
	Procedures are determined for checking quality at each stage of the process.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for component assembly
	2.1
	Fixing and joining devices are selected in line with work instructions and type of materials to be joined.

	
	
	2.2
	Suitable work area is selected for the task.

	
	
	2.3
	Components, hardware, fittings and attachments are collected.

	
	
	2.4
	Tools and equipment suitable to the fixing method are selected and checked for safe operation.

	
	
	2.5
	Jigs, if required, are selected and checked for suitable application.

	3
	Assemble components
	3.1
	Components are laid out and joined using jigs, if required and appropriate fastenings.

	
	
	3.2
	Hand and/or power tools and equipment are used, as required.

	
	
	3.3
	Assembled instrument is checked for alignment and squareness, correct number and fittings of fasteners, hardware, fitting and attachments, conformity to work instruction and quality requirements.

	
	
	3.4
	Components which do not meet quality specifications are repaired or tagged for further processing or recycling/disposal.

	
	
	3.5
	Finished instruments are organised and stored in holding area ensuring there is no obstruction to traffic, products are not damaged in storage, incompatible items are not stored together, products are arranged to match the sequence of work.

	4
	Finalise component assembly
	4.1
	Faulty and/or defective equipment is tagged and reported in accordance with standard operating procedures (SOPs).

	
	
	4.2
	Waste and scrap is removed following SOPs.

	
	
	4.3
	Tools and equipment used are cleaned, inspected for serviceable condition and stored appropriately in accordance with SOPs.

	
	
	4.4
	Work area is cleaned up and maintained in accordance with workplace requirements and procedures .

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, safety data sheets (SDS), material quantities and measurements.
Numeracy skills to:
Apply appropriate mathematical calculations for instrument assembly, including measurements and estimations
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand timber technology and information related to instrument assembly
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.
Technology skills to:
identify, anticipate and respond to faults in timber and/or assembly components
apply basic work area and equipment inspection procedures
use the workplace technology related to the selection and assembly of components, including calculators, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for assembling instrument components
organisational and site standards, requirements, policies and procedures for material and tool usage.
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment
basic characteristics of timber, timber products and defects
reporting requirements and procedures
procedures for the recording, reporting and maintenance of workplace records and information
cutting patterns and sequences relevant to the component assembly
cutting tool condition assessment
industry standard cross-sections and lengths
instrument storage and labelling at each stage of the assembly process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Materials may include:
	timber
veneers
manufactured board
glues
fixing hardware
fittings
dowels.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan, prepare and assemble components.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the assembly of musical instrument components
specifications and work instructions.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following example are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to assembling instrument component
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolio of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22991 Assemble instrument components

	Unit code and title
	[bookmark: _Toc42077964][bookmark: VUXXXX2]VU22992 Make acoustic guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a standard (non-vintage) acoustic guitar from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of acoustic guitars applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make an acoustic guitar, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The required tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials required for acoustic guitar making are obtained, checked for imperfections, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise, dust and obstacles.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials are cut, formed, aligned, joined and soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Acoustic guitar surface is prepared for finishing.

	
	
	4.3
	Acoustic guitar surface is finished in accordance with customer requirements and SOPs.

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the acoustic guitar are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for guitar making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to acoustic guitars
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.

	Technology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making acoustic guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of guitar making tools and equipment
basic characteristics of timber, timber products and defects
properties of staining and finishing materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
glue chemistry and its effect on acoustic guitar making components and their finished surfaces
hazard and emergency procedures in the finishing process of instrument making
guitar making reporting requirements and procedures
guitar making record procedures
different materials used in acoustic guitar making
characteristics of the items required in acoustic guitar making
cutting patterns and sequences relevant to the brief
cutting tool condition assessment
industry standard cross-sections and lengths
instrument storage and labelling at each stage of the making process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
solder
ferrous and non-ferrous materials.

	Components/sub-assemblies may include:
	fret boards
strings
rosettes
necks
bridge
brace
soundboard/back
completed acoustic guitar body
tuning heads
nut and saddle.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
forging
cut out.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standard
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stain.

	Finishing may include:
	painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, SOPs and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of an acoustic guitar
apply the quality and professional standards required when making an acoustic guitar.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the making of an acoustic guitar
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to acoustic guitar making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22992 Make acoustic guitars

	Unit code and title
	[bookmark: _Toc42077965][bookmark: VUXXXX3]VU22993 Make electric guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a standard (non-vintage) electric guitar from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of electric guitars applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make an electric guitar, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The required tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials appropriate to electric guitar making are obtained to ensure they are prepared, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise, dust and obstacles.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials are cut, formed, aligned, joined and soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Electric guitar surface is prepared for finishing.

	
	
	4.3
	Electric guitar surface is finished in accordance with customer requirements and SOPs.

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the electric guitar are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for guitar making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to electric guitars
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.

	Technology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making electric guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of guitar making tools and equipment
basic characteristics of timber, timber products and defects
properties of staining and finishing materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
glue chemistry and its effect on electric guitar making components and their finished surfaces
hazard and emergency procedures in the finishing process of instrument making
guitar making reporting requirements and procedures
guitar making record procedures
different materials used in electric guitar making
characteristics of the items required in electric guitar making
cutting patterns and sequences relevant to the brief
cutting tool condition assessment
industry standard cross-sections and lengths
instrument storage and labelling at each stage of the making process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers and metals that are traditionally used in these instruments
solder
ferrous and non-ferrous materials.

	Components/sub-assemblies may include:
	fret boards
strings
necks
bridge
brace
soundboard/back
completed electric guitar body
tuning heads
nut and saddle
jack sockets
volume and tone potentiometers
vibrato
pickup selector
pickups.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
forging
cut out.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
requirements may include the use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stain.

	Finishing may include:
	painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, SOPs and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of an electric guitar
apply the quality and professional standards required when making an electric guitar.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.

	
	The following resources should be made available:
materials, tools and equipment relevant to the making of an electric guitar
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to electric guitar making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22993 Make electric guitars

	Unit code and title
	[bookmark: _Toc42077966][bookmark: VUXXXX4]VU22994 Make percussion instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a percussion instrument from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of percussion instruments applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make a percussion instrument, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials appropriate to percussion instrument making are obtained to ensure they are prepared, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise and waste.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials are cut, formed, aligned, joined and soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Percussion instrument surface is prepared for finishing.

	
	
	4.3
	Electroplated Percussion instrument surface is painted in accordance with customer requirements and SOPs.

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the percussion instrument are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for percussion instrument making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to percussion instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.

	Technology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making percussion instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of percussion instrument making tools and equipment
basic characteristics of metal, timber and material products and defects
properties of staining materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
chemistry of adhesives and its effect on components and finished surfaces
hazard and emergency procedures in the instrument making process
percussion making reporting requirements and procedures
percussion making record procedures
different materials used in percussion instrument making
characteristics of the items required in percussion instrument making
tools required for percussion instrument making
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
industry storage and labelling at each stage of the making process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Materials may include:
	metals
plastics
skins (natural and synthetic)
veneers
electroplating materials
manufactured board
glues
screws
nails
dowels
various timbers/metals that are traditionally used in these instruments
solder
ferrous and non-ferrous materials
electroplating and soldering materials required for different metals that may comprise the components of the percussion instrument.

	Components/sub-assemblies may include:
	tension strings
drumhead
body
screws
stands
mounting
tension rod
rim
felted washers
drum shells
hoops
claws and spurs
legs
isolation mounts
bars
beater
tube
spring
wires
chain
stick.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
cut out
forging.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
requirements may include the use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection

	
	equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains
acid stains.

	Finishing may include:
	electroplating
painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, SOPs and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of a percussion instrument
apply the quality and professional standards required when making a percussion instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the making of a percussion instrument
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to percussion instrument making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22994 Make percussion instruments

	Unit code and title
	[bookmark: _Toc42077967][bookmark: VUXXXX5]VU22995 Make brass instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a brass instrument from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of brass instruments applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make a brass instrument, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The required tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials appropriate to brass instrument making are obtained to ensure they are prepared, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise, dust and obstacles.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials are cut, formed, bent, aligned, joined and soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Brass instrument surface is prepared for finishing.

	
	
	4.3
	Brass instrument surface is finished in accordance with customer requirements and SOPs.

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the brass instrument are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for brass instrument making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to brass instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.

	Technology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making brass instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of brass instrument making tools and equipment
basic characteristics of metal products and defects
properties of staining materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
chemistry of adhesives and its effect on components and finished surfaces
hazard and emergency procedures in the instrument making process
brass making reporting requirements and procedures
brass making record procedures
different materials used in brass instrument making
characteristics of the items required in brass instrument making
tools required for brass instrument making
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
industry storage and labelling at each stage of the making process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
blocks
cradles
contour and step gauges
soldering irons (all types)
mandrels
dollys
hammers
anvil
lathe
die and punch
direct flame and other heating devices.

	Materials may include:
	metals
adhesives
screws
various metals that are traditionally used in these instruments
solder and fixing agents
ferrous and non-ferrous materials
electroplating and soldering materials required for different metals that comprise the components of brass instruments.

	Components/sub-assemblies may include:
	bell valve
body, slides (trombones and trumpets)
mouthpiece
tuning slides
mutes
conical and cylindrical tubing
rings and hooks (finger holds)
loops
bows
crooks and shanks
bells and balls
garland
bezel
ferrules
water key
lead pipe
trigger
mouth piece receiver.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
cut out
forging.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
requirements may include the use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil
acid stains.

	Finishing may include:
	painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, standard operating procedures and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of a brass instrument
apply the quality and professional standards required when making a brass instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the making of a brass instrument
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to brass instrument making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22995 Make brass instruments

	Unit code and title
	[bookmark: _Toc42077968]VU22996 Make woodwind and aerophone instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a woodwind and aerophone instrument from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of woodwind and aerophone applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make a woodwind and aerophone instrument, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The required tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials appropriate to woodwind and aerophone instrument making are obtained to ensure they are prepared, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise, dust and obstacles.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials for metal and/or wood based woodwind and aerophone instruments are drilled, cut, bored, formed, bent, turned, machined, aligned, joined or soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Woodwind and aerophone instrument surface is prepared for finishing.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	4.3
	Woodwind and aerophone instrument surface is finished in accordance with customer requirements and SOPs

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the woodwind and aerophone instrument are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for woodwind and aerophone instrument making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.

	Self-management skills to:
collect, organise and understand materials technology and information related to woodwind and aerophone instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.
Technology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making woodwind and aerophone instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of woodwind and aerophone making tools and equipment
basic characteristics of timber, timber products and defects
basic characteristics of metals, metal products and defects
properties of staining and finishing materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
glue chemistry and its effect on woodwind and aerophone making components and their finished surfaces
hazard and emergency procedures in the finishing process of instrument making
woodwind and aerophone making reporting requirements and procedures
woodwind and aerophone making record procedures
different materials used in woodwind and aerophone making
characteristics of the items required in woodwind and aerophone making
cutting patterns and sequences relevant to the brief
cutting tool condition assessment
industry standard cross-sections and lengths
instrument storage and labelling at each stage of the making process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
die and punch
dappling pin and block

	
	swedging tools
taps and dies
drills
lathe
press
milling machining
general woodworking equipment
direct flame and other heating devices.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
various natural fibres and materials derived from plants and animals, such as skins, bone, stone, twine, reeds, wood, wax
various precious and semi-precious metals
solder
ferrous and non-ferrous materials
electroplating and soldering materials required for different metals that comprise the components of woodwind and aerophone instruments:
brass instrument parts, such as bell, valve, body, slides (trombone), mouthpiece, tuning slides, mutes, conical tubing
woodwind and aerophone instrument parts, such as keys, shafts, pillars, posts, shanks, rings, crooks, ferrules, bezels, garlands and mounts
woodwind and aerophone components, such as keys, shafts, pillars, pots, shanks, rings, crooks, ferrules, bezels, garlands and mounts.

	Components/sub-assemblies may include:
	hollowed plant sections, such as tree trunks or branches, reed tubes etc
hollowed animal sections, such as bone
ceramic or class chambers
hollowed wooden sections
solid wooden sections
metal plate, solid and tube sections
leather or plant derived wrapping or lashings
simple or complex keywork assemblies
reeds
skins
staples
ligatures
slides
blocks and stoppers
knotches, holes and embouchure assemblies
mouthpieces
adjusting mechanisms
bell, body joints, barrel and head joint
mounts, rings, ferrules
garlands, bezels, bands
harness
stand
metal, wooden (solid), fibre or cork joints
key
key assembly
shaft
crook and bocal
spring
pad
pillar
ring
headpiece
body

	
	joint; upper joint, lower joint, centre joint and boot joint
bell
ligature
barrel
staple
reeds
cork
mount
ferrule
mount
cap
adjustable stopper
tuning slide
vent
lip
plate.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools, equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
cut out
forging.

	Joined may include:
	soldered
plant and animal-based adhesive
synthetic adhesive
swedged
wrapped
pinned
wedged.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
requirements may include the use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil and fats
stripper
spirit stains
water stains.

	Finishing may include:
	painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment Guidelines for this Training Package.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, SOPs and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of a woodwind and/ aerophone instrument
apply the quality and professional standards required when making a woodwind and/ aerophone instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the making of a woodwind and aerophone instrument
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to woodwind and aerophone instrument making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22996 Make woodwind and aerophone instruments

	Unit code and title
	[bookmark: _Toc42077969][bookmark: VUXXXX7]VU22997 Make stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a stringed instrument from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of stringed instruments applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make a stringed instruments, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The required tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials appropriate to stringed instrument making are obtained to ensure they are prepared, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise, dust and obstacles.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials are cut, formed, aligned, joined and soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Stringed instrument surface is prepared for finishing.

	
	
	4.3
	Stringed instrument surface is finished in accordance with customer requirements and SOPs.

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the stringed instrument are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for stringed instrument making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to stringed instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.

	Technology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of stringed instrument making tools and equipment
basic characteristics of timber, timber products and defects
properties of staining and finishing materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
glue chemistry and its effect on stringed instrument making components and their finished surfaces
hazard and emergency procedures in the finishing process of instrument making
stringed instrument making reporting requirements and procedures
stringed instrument making record procedures
different materials used in stringed instrument making
characteristics of the items required in stringed instrument making
cutting patterns and sequences relevant to the brief
cutting tool condition assessment
industry standard cross-sections and lengths
instrument storage and labelling at each stage of the making process
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling
appropriate mathematical procedures for estimation and measurement.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
solder
ferrous and non-ferrous materials.

	Components/sub-assemblies may include:
	boards
strings
rosettes
necks
bridge
brace
soundboard/back
completed stringed instrument body
tuning heads
nut and saddle.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
forging
cut out.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
requirements may include the use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environment protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stain.

	Finishing may include:
	painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, SOPs and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of a stringed instrument
apply the quality and professional standards required when making a stringed instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the making of a stringed instrument
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to stringed instrument making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22997 Make stringed instruments

	Unit code and title
	[bookmark: _Toc42077970][bookmark: VUXXXX8]VU22998 Make special stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to make a special stringed instrument from a given design brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument making organisations of all sizes. The making of special stringed instruments applies to a known workplace environment with established parameters. It involves following instructions for assembling components to make a special stringed instrument, the application of skills and knowledge within routine activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Interpret and confirm design brief with supervisor
	1.1
	The supplied design brief is read and interpreted.

	
	
	1.2
	Job requirements to meet the design brief are communicated and confirmed with supervisor.

	
	
	1.3
	The required tools and equipment according to the design brief are clarified with supervisor.

	
	
	1.4
	The required materials and components/
sub-assemblies according to the design brief are clarified with supervisor.

	
	
	1.5
	Assembly sequence is confirmed with supervisor.

	2
	Prepare to assemble equipment and components
	2.1
	Assembly tools and equipment are selected according to instructions or job requirements and used to standard operating procedures (SOPs).

	
	
	2.2
	Components/sub-assemblies are obtained and arranged for assembly.

	
	
	2.3
	Missing components are identified according to the design brief.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Materials appropriate to special stringed instrument making are obtained to ensure they are prepared, safely handled and located ready for use.

	
	
	2.5
	Appropriate personal protective equipment (PPE) is selected in accordance with SOPs.

	
	
	2.6
	Environmental workplace considerations and measures are identified and applied to reduce noise, dust and obstacles.

	3
	Assemble components
	3.1
	Components are roughed out, as required, according to instruction.

	
	
	3.2
	Materials are cut, formed, aligned, joined and soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Components are laid out and assembled using appropriate fastenings.

	
	
	3.4
	Fixing and joining devices are used in accordance with types of materials to be joined and work instructions.

	
	
	3.5
	Assembly is produced following correct sequence of operations using selected equipment to SOPs.

	
	
	3.6
	Assembly is tested/checked for compliance to job requirements, following SOPs.

	
	
	3.7
	Components and/or assemblies are handled and stored safely, in a manner least likely to cause damage, for supervisor inspection.

	
	
	3.8
	Occupational health and safety (OHS)/work health and safety (WHS) and legislative requirements are complied with at all times.

	4
	Finish surfaces
	4.1
	Surface finish material and tools are prepared and assembled in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Special stringed instrument surface is prepared for finishing.

	
	
	4.3
	Special stringed instrument surface is finished in accordance with customer requirements and SOPs.

	
	
	4.4
	Ongoing checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise making process
	5.1
	Final checks and tests of the quality of the special stringed instrument are undertaken with supervisor in accordance with specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	
	
	5.3
	Tools and equipment are cleaned, checked and maintained in accordance with manufacturer’s specifications and SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations for special stringed instrument making, including estimation and measurement.
Writing skills to:
complete basic work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to special stringed instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of assembly
plan own work within the given task parameters.

	echnology skills to:
rough out components
use instrument making tools and materials
apply instrument making techniques
apply manufacturer's servicing and maintenance requirements and procedures
apply basic work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in making special stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters
types of special stringed instrument making tools and equipment
basic characteristics of timber, timber products and defects
properties of staining and finishing materials
effect of material to be soft soldered on the selection of consumables
basic properties of ferrous and non-ferrous materials
glue chemistry and its effect on special stringed instrument making components and their finished surfaces
hazard and emergency procedures in the finishing process of instrument making
special stringed instrument making reporting requirements and procedures
special stringed instrument making record procedures
different materials used in special stringed instrument making
characteristics of the items required in special stringed instrument making
cutting patterns and sequences relevant to the brief
cutting tool condition assessment
industry standard cross-sections and lengths
instrument storage and labelling at each stage of the making process.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Design brief may include:
	specifications
drawings
designs
job sheets
work instructions.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
solder
ferrous and non-ferrous materials.

	Components/sub-assemblies may include:
	boards
strings
rosettes
necks
bridge
brace
soundboard/back
completed special stringed instrument body
tuning heads
nut and saddle.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Special stringed instrument may include:
	instruments that may be bowed, plucked, strummed, struck or tapped other than acoustic guitars, e.g. violins, violas, cellos, etc.

	PPE may include:
	ear muffs
safety glasses
gloves
respirator masks, ventilation or extraction systems for soldering
safety footwear
work wear.

	Roughed out may include:
	preliminary casting
forging
cut out.

	OHS/WHS requirements may include:
	state or territory legislation and regulations
organisational safety policies and procedures
material safety management systems
hazardous and dangerous goods codes
relevant health regulations
manual handling procedures
requirements may include the use of PPE and clothing, organisation insurance requirements.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environment protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stain.

	Finishing may include:
	painting
raw finishing.

	Quality may include:
	integrity of sound
aesthetics
playability.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and follow supplied design brief specifications
follow work instructions, SOPs and safe work practices
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
prepare for, make, surface finish and finalise the making process of a special stringed instrument
apply the quality and professional standards required when making a special stringed instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the making of a special stringed instrument
supplied design brief.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to special stringed instrument making
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22998 Make special stringed instruments

	Unit code and title
	[bookmark: _Toc42077971][bookmark: VUXXXX9]VU22999 Maintain and service acoustic guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service standard
(non-vintage) and period acoustic guitars.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of acoustic guitars applies to a known workplace environment with established parameters. It involves following instructions for routine maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of acoustic guitars
	1.1
	Customer requirements are received and confirmed with supervisor for guitar maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for guitar maintenance and service.

	
	
	1.4
	Work area is inspected and prepared in consultation with supervisor.

	
	
	1.5
	Relevant legislative, organisational and occupational health and safety (OHS)/ work health and safety (WHS) requirements for the maintenance and service of acoustic guitars are verified and complied with.

	2
	Maintain and service acoustic guitars
	2.1
	Acoustic guitar is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of acoustic guitar is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Acoustic guitar surface is prepared for finishing under supervision.

	
	
	3.3
	Acoustic guitar surface is finished under supervision and in accordance with customer requirements and SOPs

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed of in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the acoustic guitar maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to acoustic guitars
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in timber and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service acoustic guitars
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing acoustic guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of acoustic guitars
types of materials that can be used in the service and maintenance of an acoustic guitar
basic characteristics of timber, timber products and defects
basic knowledge of staining and finishing materials relevant to acoustic guitars
basic glue chemistry and its effect on acoustic guitar components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing an acoustic guitar
reporting requirements and procedures in the servicing and maintenance of acoustic guitars.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	string replacement
refinish of minor scratch on surface
hand polish
tuning
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness planes.

	Materials may include:
	timber (structure)
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
PPE and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finishing may include:
	painting
raw finishing.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm with supervisor customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of an acoustic guitar
complete surface finish of an acoustic guitar
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of acoustic guitars
specifications and work instructions
an acoustic guitar.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to guitar maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU22999 Maintain and service acoustic guitars

	Unit code and title
	[bookmark: _Toc42077972][bookmark: VUXXX10]VU23000 Maintain and service electric guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service standard
(non-vintage) electric guitars.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of electric guitars applies to a known workplace environment with established parameters. It involves following instructions for routine electric guitar maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of electric guitars
	1.1
	Customer requirements are received and confirmed with supervisor for guitar maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for guitar maintenance and service.

	
	
	1.4
	Work area is inspected and prepared in consultation with supervisor.

	
	
	1.5
	Relevant legislative, organisational and occupational health and safety (OHS)/work health and safety (WHS) requirements for the maintenance and service of electric guitars are verified and complied with.

	2
	Maintain and service electric guitars
	2.1
	Electric guitar is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of electric guitar is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Electric guitar surface is prepared for finishing under supervision.

	
	
	3.3
	Electric guitar surface is finished under supervision and in accordance with customer requirements and SOPs.

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed of in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the electric guitar maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to electric guitars
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in timber and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service electric guitars
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing electric guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of electric guitars
types of materials that can be used in the service and maintenance of an electric guitar
basic characteristics of timber, timber products and defects
basic knowledge of staining and finishing materials relevant to electric guitars.
basic glue chemistry and its effect on electric guitar components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing an electric guitar
reporting requirements and procedures in the servicing and maintenance of electric guitars.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	string replacement
refinish of minor scratch on surface
hand polish
tuning
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane.

	Materials may include:
	timber (structural)
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finishing may include:
	painting
raw finishing.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm with supervisor customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of an electric guitar
complete surface finish of an electric guitar
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of electric guitars
specifications and work instructions
an electric guitar.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to guitar maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23000 Maintain and service electric guitars

	Unit code and title
	[bookmark: _Toc42077973][bookmark: VUXXX11]VU23001 Maintain and service percussion instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service percussion instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of percussion instruments applies to a known workplace environment with established parameters. It involves following instructions for routine maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of percussion instruments
	1.1
	Customer requirements are received and confirmed with supervisor for percussion instrument maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for percussion instrument maintenance and service.

	
	
	1.4
	Work area is inspected and prepared in consultation with supervisor.

	
	
	1.5
	Relevant legislative organisational and occupational health and safety (OHS)/work health and safety (WHS) requirements for the maintenance and service of percussion instruments are verified and complied with.

	2
	Maintain and service percussion instruments
	2.1
	Percussion instrument is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of percussion instrument is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Percussion instrument surface is prepared for finishing under supervision.

	
	
	3.3
	Percussion instrument surface is finished under supervision and in accordance with customer requirements and SOPs.

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed of in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the percussion instrument maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to percussion instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in metal and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service percussion instruments
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing percussion instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of percussion instruments
types of materials that can be used in the maintenance and service of percussion instruments
basic characteristics of material products and defects
basic knowledge of staining materials relevant to percussion instruments
basic chemistry of adhesives and its effect on percussion instrument components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing a percussion instrument
reporting requirements and procedures in the servicing and maintenance of percussion instruments.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	cleaning and oiling metal surfaces
oiling bolts, screws, strainers and other moving parts
tensioning drum heads
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws and drills
screwdrivers
air compressor and hoses
clamps
pincers.

	Materials may include:
	metals (structural)
plastics
skins (natural and synthetic)
veneers
electroplating materials
glues
screws
nails
dowels
various timbers/metals that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finishing may include:
	electroplating
painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of a percussion instrument
complete surface finish of a percussion instrument
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of percussion instruments
specifications and work instructions
a percussion instrument.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to percussion instrument maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23001 Maintain and service percussion instruments

	Unit code and title
	[bookmark: _Toc42077974][bookmark: VUXXX12]VU23002 Maintain and service brass instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service brass instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of brass instruments applies to a known workplace environment with established parameters. It involves following instructions for routine maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of brass instruments
	1.1
	Customer requirements are received and confirmed with supervisor for brass instrument maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for brass instrument maintenance and service.

	
	
	1.4
	Work area is inspected and prepared in consultation with supervisor.

	
	
	1.5
	Relevant legislative and organizational and occupational health and safety (OHS)/work health and safety (WHS) requirements for the maintenance and service of brass instruments are verified and complied with.

	2
	Maintain and service brass instruments
	2.1
	Brass instrument is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of brass instrument is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Brass instrument surface is prepared for finishing under supervision.

	
	
	3.3
	Brass instrument surface is finished under supervision and in accordance with customer requirements and SOPs.

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed of in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the brass instrument maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to brass instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in metal and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service brass instruments
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing brass instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of brass instruments
types of materials that can be used in the maintenance and service of brass instruments
basic characteristics of metal products and defects
basic knowledge of staining materials relevant to brass instruments
basic glue chemistry and its effect on brass instrument components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing a brass instrument
reporting requirements and procedures in the servicing and maintenance of brass instruments.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	lubrication of bearings and linkage
greasing of slides
oiling rotary valves
cleaning valve casings and tuning slide
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers.

	Materials may include:
	metals (structural)
glues
screws
nails
various metals that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finishing may include:
	painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of a brass instrument
complete surface finish of a brass instrument
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of brass instruments
specifications and work instructions
a brass instrument.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to brass instrument maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23002 Maintain and service brass instruments

	Unit code and title
	[bookmark: _Toc42077975][bookmark: VUXXX13]VU23003 Maintain and service stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service stringed instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of stringed instruments applies to a known workplace environment with established parameters. It involves following instructions for routine stringed instrument maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of stringed instruments
	1.1
	Customer requirements are received and confirmed with supervisor for stringed instrument maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for stringed instrument maintenance and service.

	
	
	1.4
	Work area is inspected and prepared in consultation with supervisor.

	
	
	1.5
	Relevant occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements for the maintenance and service of stringed instruments are verified and complied with.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Maintain and service stringed instruments
	2.1
	Stringed instrument is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of stringed instrument is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Stringed instrument surface is prepared for finishing under supervision.

	
	
	3.3
	Stringed instrument surface is finished under supervision and in accordance with customer requirements and SOPs.

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed of in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the stringed instrument maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to stringed instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in timber and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service stringed instruments
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of stringed instruments
types of materials that can be used in the service and maintenance of stringed instruments
basic characteristics of timber, timber products and defects
basic knowledge of staining and finishing materials relevant to stringed instruments
basic glue chemistry and its effect on stringed instrument components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing a stringed instrument
reporting requirements and procedures in the servicing and maintenance of stringed instruments.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	string replacement
refinish of minor scratch on surface
hand polish
tuning
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
•	special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness planes.

	Materials may include:
	timber (structural)
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	
	

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm with supervisor customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of a stringed instrument
complete surface finish of a stringed instrument
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of stringed instruments
specifications and work instructions
a stringed instrument.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to stringed instrument maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23003 Maintain and service stringed instruments

	Unit code and title
	[bookmark: _Toc42077976][bookmark: VUXXX14]VU23004 Maintain and service special stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service special stringed instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of special stringed instruments applies to a known workplace environment with established parameters. It involves following instructions for routine special stringed instrument maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of special stringed instruments
	1.1
	Customer requirements are received and confirmed with supervisor for special stringed instrument maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for special stringed instrument maintenance and service.

	
	
	1.4
	Work area is inspected and prepared in consultation with supervisor.

	
	
	1.5
	Relevant legislative, organisational and occupational health and safety (OHS)/work health and safety (WHS) requirements for the maintenance and service of special stringed instruments verified and complied with.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Maintain and service special stringed instruments
	2.1
	Special stringed instrument is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of special stringed instrument is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Special stringed instrument surface is prepared for finishing under supervision.

	
	
	3.3
	Special stringed instrument surface is finished under supervision and in accordance with customer requirements and SOPs.

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the special stringed instrument maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to special stringed instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in timber and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service special stringed instruments
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing special stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of special stringed instruments
types of materials that can be used in the service and maintenance of special stringed instruments
basic characteristics of timber, timber products and defects
basic knowledge of staining and finishing materials relevant to special stringed instruments
basic glue chemistry and its effect on special stringed instrument components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing a special stringed instrument
reporting requirements and procedures in the servicing and maintenance of special stringed instruments.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	string replacement
refinish of minor scratch on surface
hand polish
tuning
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness planes.

	Materials may include:
	timber (structural)
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Special stringed instruments may include:
	instruments that may be bowed, plucked, strummed, struck or tapped other than acoustic guitars, e.g. violins, violas, cellos, etc.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	
Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finishing may include:
	painting
raw finishing.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm with supervisor customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of a special stringed instrument
complete surface finish of a special stringed instrument
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of special stringed instruments
specifications and work instructions
a special stringed instrument.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to special stringed instrument maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23004 Maintain and service special stringed instruments

	Unit code and title
	[bookmark: _Toc42077977][bookmark: VUXXX15]VU23005 Maintain and service woodwind instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to maintain and service woodwind instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in a music instrument service and maintenance organisation. The maintenance and service of woodwind instruments applies to a known workplace environment with established parameters. It involves following instructions for routine maintenance and service, the application of skills and knowledge within familiar activities and exercising limited responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Prepare for maintenance and service of woodwind instruments
	1.1
	Customer requirements are received and confirmed with supervisor for woodwind instrument maintenance and service.

	
	
	1.2
	Work order is read and confirmed with supervisor.

	
	
	1.3
	Safety equipment, tools and materials are identified and obtained for woodwind instrument maintenance and service.

	
	
	1.4
	Work area is inspected and prepare in consultation with supervisor.

	
	
	1.5
	Relevant occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements for the maintenance and service of woodwind instruments are verified and complied with.

	2
	Maintain and service woodwind instruments
	2.1
	Woodwind instrument is cleaned and inspected according to standard operating procedures (SOPs).

	
	
	2.2
	Maintenance and service requirements are determined in accordance with customer requirements and SOPs.

	
	
	2.3
	Maintenance and service inspection outcomes are reported to appropriate personnel.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.4
	Appropriate maintenance and service tools and materials are selected and used according to SOPs.

	
	
	2.5
	Maintenance and service of woodwind instrument is undertaken in accordance with customer requirements and SOPs.

	
	
	2.6
	Advice and assistance is sought from others, as required.

	3
	Finish surfaces
	3.1
	Prepare and assemble surface finish material and tools in accordance with manufacturer’s specifications and SOPs.

	
	
	3.2
	Woodwind instrument surface is prepared for finishing under supervision.

	
	
	3.3
	Woodwind instrument surface is finished under supervision and in accordance with customer requirements and SOPs.

	
	
	3.4
	Checks of finishing quality are undertaken with supervising staff in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Waste is disposed of in accordance with SOPs.

	4
	Finalise maintenance and service processes
	4.1
	Final checks and tests of the quality of the woodwind instrument maintenance and service are undertaken with supervisor in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	4.2
	All tools, equipment and re-usable items are cleaned, returned and secured according to SOPs.

	
	
	4.3
	Maintenance and service records are completed and verified by supervisor.

	
	
	4.4
	Maintenance and service records are stored in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
clarify and confirm work instructions
work with supervisor, other workers and customers
report work outcomes and problems.
Literacy and numeracy skills to:
read and comprehend the basic content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Writing skills to:
complete basic work documents
maintain quality records related to instrument maintenance and service.
Self-management skills to:
collect, organise and understand materials technology and information related to woodwind instruments
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
plan own work within the given task parameters.
Problem solving skills to:
identify faults in timber/metal and/or maintenance and service components.
Technology skills to:
use instrument making tools and materials to maintain and service woodwind instruments
apply maintenance and service techniques
apply manufacturer’s servicing and maintenance requirements and procedures
apply work area and equipment inspection procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for maintaining and servicing woodwind instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment required for maintenance and service of woodwind instruments
types of materials that can be used in the maintenance and service of woodwind instruments
basic characteristics of timber, timber products and defects
basic characteristics of metals, metal products and defects
basic knowledge of staining and finishing materials relevant to woodwind instruments
basic glue chemistry and its effect on woodwind instrument components and finished surfaces
effect of soft soldering on materials and components
procedures for rectifying minor defects in soldered joints
basic properties of ferrous and non-ferrous materials
hazard and emergency procedures in maintaining and servicing a woodwind instrument
reporting requirements and procedures in the servicing and maintenance of woodwind instruments.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Maintenance and service may include:
	minor surface refinishing
cleaning
tuning
basic rectifications of a non-structural nature.

	Work order may relate to:
	job requirements, including:
surface design
tolerances
process
materials
finish
quantity.

	Tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers.

	Materials may include:
	timber (structural)
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments (embellishment)

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Surface finish material may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finishing may include:
	painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
confirm customer requirements and work order
communicate effectively and work safely with others in the work area
prepare for, maintain and service of a woodwind instrument
complete surface finish of a woodwind instrument
record the maintenance and service task.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the maintenance and service of woodwind instruments
specifications and work instructions
a woodwind instrument.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to woodwind instrument maintenance and servicing
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23005 Maintain and service woodwind instruments

	Unit code and title
	[bookmark: _Toc42077978][bookmark: VUXXX16]VU23006 Construct and apply decorative treatments and finishes to musical instruments

	Unit descriptor
	This unit describes performance outcomes, skills and knowledge required to construct and apply decorative treatments, including veneers, laminates and inlays to musical instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument manufacturing organisations of all sizes. The construction and application of decorative treatments and finishes to musical instruments applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for work
	1.1
	Applicable occupational health and safety (OHS)/ work health and safety (WHS), legislative and organisational requirements relevant to machining material and the construction and application of decorative treatments and finishes to musical instruments are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Work instructions are used to determine job requirements, including design, tolerances, process, materials, finish and quality.

	
	
	1.4
	Assembly sequence is planned.

	
	
	1.5
	Procedures are determined for checking quality at each stage of the process.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for work
	2.1
	Equipment, tools and processes are identified and checked for safe and effective operation.

	
	
	2.2
	Suitable work area is selected for the task.

	
	
	2.3
	Materials are selected, checked for flaws and prepared for cutting following work instructions.

	
	
	2.4
	Design of item/s is laid out.

	
	
	2.5
	Suitable joining points are selected.

	
	
	2.6
	Machines and equipment are checked for availability.

	
	
	2.7
	Required hand and/or power tools, equipment and materials are collected in the work area.

	3
	Cut and fit items
	3.1
	Material is cut to size and thickness and laid out in the required design.

	
	
	3.2
	Design of item/s is cut to requirements.

	
	
	3.3
	Joining process is undertaken according to workplace procedures or industry practice.

	
	
	3.4
	Adhesives are applied according to standard operating procedures (SOPs) and/or manufacturer’s instructions.

	
	
	3.5
	Work is fitted according to SOPs.

	
	
	3.6
	Dyes or stains for colouring (if required) are applied.

	
	
	3.7
	Work is checked against required quality standards and any non-conformity with the required quality standards is rectified.

	4
	Finalise operation
	4.1
	Faulty and/or defective equipment is tagged and reported in accordance with SOPs.

	
	
	4.2
	Finishing of surfaces is completed by hand/machine to meet SOPs.

	
	
	4.3
	Item is inspected and any imperfections are rectified following SOPs.

	
	
	4.4
	Completed work is checked against required quality standard.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	4.5
	Work area is cleaned, hand and/or power tools and equipment is cleaned, maintained and stored in accordance with SOPs.

	
	
	4.6
	Machinery is cleaned and left in a safe mode.

	
	
	4.7
	Off-cuts and unused materials are collected and stored for re-use or disposal following SOPs.

	
	
	4.8
	Waste and scrap materials are dealt with following SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
convey ideas and information
work with supervisor, other workers and customers
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements.
Writing skills to:
complete work documents and job sheet
accurately record and maintain information relating to machining material.
Self-management skills to:
collect, organise and understand materials technology and information related to the construction and application of decorative treatments and finishes to musical instruments
efficiently manage self-responsibilities and timelines for completion of work
initiate new ideas or work methodologies

	recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use and maintain relevant tools, machinery and equipment in the construction and application of decorative treatments and finishes to musical instruments
efficiently and safely machine material
identify problems and equipment faults and demonstrate appropriate response procedures.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for constructing and applying decorative treatments and finishes to musical instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics of timber, timber products and defects
set up and operation of equipment
computer programs
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the construction of decorative treatments and finishes to musical instruments
appropriate mathematical procedures for estimation and measurement.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal
organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards

	
	OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Decorative treatments and finishes may include:
	decals
two pack paint
veneer inlays
engraving
markings

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel
may include:
	supervisors
suppliers
clients
colleagues
managers.

	Equipment and tools may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
spray gun
air brushes
range of brushes.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan, prepare and complete construction and application of decorative treatments and finishes to musical instruments
apply the quality and professional standards required for decorative treatments and finishes.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.

	
	The following resources should be made available:
materials and equipment relevant to the construction and application of decorative treatments and finishes to musical instruments
specifications and work instructions
musical instrument

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following example are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to decorative treatments and finishes to musical instruments
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolio of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23006 Construct and apply decorative treatments and finishes to musical instruments

	Unit code and title
	[bookmark: _Toc42077979]VU23007 Apply colour theory in response to a brief

	Unit descriptor
	This unit describes the performance, skills and knowledge required to explore and apply colour theory in response to a musical instrument making, maintenance or repair brief.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit applies to music instrument makers and repairers who are required to have skills and knowledge of colour theory and apply this knowledge to respond to a work brief.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Examine information on colour theory
	1.1
	Sources of information about colour theory relevant to the brief are identified and accessed.

	
	
	1.2
	Knowledge of colour theory is used to inform musical instrument making, maintenance and repair work, as required by the brief.

	2
	Apply colour theories to produce samples
	2.1
	Materials, tools and equipment required for the production of colour theory samples are selected.

	
	
	2.2
	Appropriate safety procedures are identified and implemented for the application of colour theory samples

	
	
	2.3
	Colour theory outcomes in relation to the brief are considered and adjustments made accordingly.

	
	
	2.4
	Samples are produced which demonstrate the appropriate application of colour theory to a brief.

	
	
	2.5
	Work is presented and stored in a format which takes account of the need for professional presentation and potential need for the samples in future work.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
communicate ideas and information
confirm brief
problem solve.
Literacy skills to:
research information related to colour theory
interpret Safety Data Sheets (SDS)
interpret a brief.
Numeracy skills to:
calculate quantities and proportions related to the brief, including determining relevant layout issues.
Self-management skills to:
collect, organise and interpret material related to interpreting the brief
recognise and respond to circumstances outside instructions or personal competence
plan and organise activities related to producing samples in response to the brief
prepare and layout of own work area, including the obtaining and use of appropriate tools and materials
accept responsibility for given tasks.
Technology skills to:
maintain current knowledge of tools and materials and colour theory.

	Required knowledge:
Legislation and procedures:
workspace organisation and maintenance, including environmental and safety issues relevant to applying colour theory.
copyright, moral rights and intellectual property issues and legislation and their impact on aspects of design.
Problem identification and resolution within job parameters:
the role and nature of a brief within the design process, including different types of briefs and how designers use them
awareness of individual interpretation and choice within the design process, and the potential limitations of colour theory
materials, tools and equipment required to apply colour theory in a relevant workplace context

	characteristics of materials and their interaction with paints and pigments
colour attributes and colour relationships
different colour theories and their applications to different contexts
knowledge about how other artists and designers use of colour in their work
awareness of emotional, cultural and situational aspects of colour.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Sources of information may include:
	books and magazines
art and design work
specific texts
anecdotal sources
personal observation.

	Colour theory may include:
	practical guidance to mix colour and the visual effects of a specific colour combination
colour grading
the colour wheel
colour schemes
colour scales
colour attributes in hue, chroma, value
effective colour relationships, such as harmonies and discords
warm and cool colours
tints, shades and tones
colour models (emotional, physical and psychological effects of colour)
the application of light.

	The brief may include:
	drawings
specifications
designs
job sheets
work instructions.

	Materials may include:
	a range of papers
cardboard
gouche, watercolour, acrylic, pastels, colour pencils, crayons
glue
lighting materials
timber, including those traditionally used in instrument making and repair
relevant workplace materials e.g. metals, timbers, veneers, manufactured board, solders, surface finish materials, such as:
lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Tools and equipment may include:
	receptacles
spray guns
air brushes
sponges
measuring tapes or rules
a range of brushes
digital equipment
software
light sources/equipment
relevant workplace items e.g. hammers, planes, sanders, clamps, soldering irons, etc.

	Samples may include:
	the application of colour theory to a work in progress
sample boards
colour swatches and wheels
digital output
drawn, painted or printed output
the application of natural and artificial lighting effects
photographs.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
production of a range of samples which apply colour theory in accordance with the requirements of the brief
effectively use tools and equipment related to the production of a sample
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the industry to apply colour theory to a brief
a given brief with specifications
access to digital technology to obtain information
access to information sources in order to conduct research and collect sufficient information of colour theory and relevant industry materials.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
project activities that allow the candidate to demonstrate the application of knowledge to the brief according to specific industry contexts and situations
evaluation of a range of samples in response to the given brief
case studies and problem solving exercises to assess application of knowledge to different situations and contexts
written and oral questioning or interview to test knowledge of colour theory as it relates to the sample produced in response to the brief given
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.

VU23007 Apply colour theory in response to a brief

	Unit code and title
	[bookmark: _Toc42077980][bookmark: VUXXX18]VU23008 Develop and update music products industry knowledge

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to develop and update current information on the music products industry, including industry structure, technology and key issues that must be considered and applied by music industry personnel in their day-to-day work. The unit focuses on the ability to source and comprehend general music product industry information.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit applies to individuals working within the music industry product sector, in any location and for any music industry organisation type.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Source and apply general information on the structure and operation of the music products industry
	1.1
	Reliable sources of information are identified to understand the structure and operation of the music products industry.

	
	
	1.2
	Information on current and emerging technologies that impact on music products industry operations are sourced and accessed.

	
	
	1.3
	The potential effects of different technologies on the music products industry operations are identified.

	
	
	1.4
	Knowledge of the music products industry is used to enhance work performance.

	
	
	1.5
	Current issues of concern to the industry are monitored.

	
	
	1.6
	Updated information is shared with colleagues, according to organisational procedures, and incorporated into day-to-day work activities.

	2
	Source and apply information on legal and ethical issues that impact on the music products industry
	2.1
	Information on legal and ethical issues to assist effective work performance is sourced.

	
	
	2.2
	Day-to-day activities are conducted according to legal obligations and ethical industry practices.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Research skills to:
identify, interpret and sort relevant information.
Communication skills to:
actively listen and question to obtain information and to provide a verbal summary of information.
Literacy skills to:
read and comprehend the content of plain English information documents about legal issues, industry accreditation schemes and codes of conduct.
Writing skills to:
note take, summarise and record information in basic documents, such as information sheets, portfolios and files.

	Required knowledge:
Industry profile:
primary functions of the major cross-industry and sector-specific industry businesses, bodies and associations
legal and environmental issues and ethical work practices
instrument manufacturing processes
instrument repair processes
emerging technologies and its effect on the music products industry.
Industry labour market profile:
industry employment categories, types and career pathways
staff roles and responsibilities related to quality assurance processes.
State, territory and local council laws:
occupational health and safety (OHS)/work health and safety (WHS) and worker’s compensation
workplace relations
environmental protection.
Licensing, codes of conduct and industry accreditation schemes.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Sources of information may include:
	media
reference books
legislation or plain English legal publications
libraries
unions
industry associations and organisations
industry journals
computer data, including internet
personal observations and experience
informal discussions and networking with colleagues
industry seminars
training courses
music facilities and events
industry accreditation schemes
industry codes of conduct or ethics.

	Music products industry may include:
	manufacture
retail
wholesale
industry associations, councils, taskforces, research bodies.

	Information may include:
	economic and social factors related to:
employment
protection of natural and cultural integrity
scale and use of local amenities and facilities
prevalence/role of music in the community
different music markets and their relevance to industry sectors
relationships between music and other industries, including:
retail
performing arts

	
	different sectors and businesses within the industry, their interrelationships and the services available in each sector
major music industry bodies and associations
environmental issues:
minimal impact operations
environmental sustainability
waste management
energy-efficient operations
land ownership
land access and usage
industrial relations
local and regional industry
career opportunities within the industry
roles and responsibilities of individual staff members in a successful music business, including ethical practices and quality assurance.

	Technologies may include:
	ultra violet curing processes
project management systems
computer-aided design (CAD) systems.

	Enhance work performance may include:
	making contacts with networks for obtaining key information to develop, deliver and improve operations
suggesting new and improved work practices
performing work duties within legal, ethical and social guidelines
improving skills, knowledge and productivity to improve music industry operations by accessing and attending industry professional development courses or activities.

	Issues may include:
	organisational profitability
prevalence of industry initiatives
availability of government initiatives
emerging markets
environmental and social factors
labour market constraints
industry expansion or retraction
copyright and plagiarism.

	Legal and ethical issues may include:
	consumer protection
equal employment opportunity (EEO)
anti-discrimination
workplace relations
public liability and duty of care
licensing
copyright and patents
environmental protection
risk management
OHS/WHS.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
ability to source and update music product industry information, in particular manufacturing and instrument repair and apply this to
day-to-day activities to maximise performance in specific music sector contexts
ability to source information on emerging technologies and identify their potential effects on the music products industry
ability to source and apply information on legal issues that may inform ethical work practices in day-to-day activities to maximise performance in the sector.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated environment.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
access to digital technology to obtain information
access to information sources in order to conduct research and collect sufficient information

	
	access to industry association membership information, codes of conduct and accreditation information
access to plain English documents that describe key music manufacture, repair and general workplace legislation.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
project activities that allow the candidate to demonstrate the application of knowledge to specific music industry contexts and situations
case studies and problem-solving exercises to assess application of knowledge to different situations and contexts
written and oral questioning or interview to test knowledge of different sectors of the music products industry and their interrelationships, the key content of legislation and industry codes of conduct
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23008 Develop and update music products industry knowledge

	Unit code and title
	[bookmark: _Toc42077981][bookmark: VUXXX19]VU23009 Manufacture acoustic guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture acoustic guitars.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument manufacturing organisations of all sizes. The manufacture of acoustic guitars applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to machining material and the manufacture of acoustic guitars are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the acoustic guitar are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required jigs and templates for the manufacture of the acoustic guitar are identified and acquired in accordance with SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the acoustic guitar are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, formed, aligned and joined in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the acoustic guitar is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Acoustic guitar surface is prepared and finished in accordance with customer requirements and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the acoustic guitar are undertaken in accordance with customer's specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of acoustic guitars.
Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of acoustic guitars
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use instrument manufacturing jigs, tools and materials
apply instrument manufacturing techniques and procedures
identify, anticipate and respond to faults in timber and/or guitar components
apply work area and equipment inspection procedures
use the workplace technology related to the selection and manufacture of components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing acoustic guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the timbers traditionally used in the manufacture of acoustic guitars
characteristics of timber, timber products and defects
characteristics of non-timber materials used in the manufacture of acoustic guitars
properties of staining and finishing materials
glue chemistry and its effect on components and finished surfaces
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of acoustic guitars
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
surface finish materials
various timbers that are traditionally used in these instruments.

	Tools, jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses

	
	clamps
screwdrivers
pincers
spray guns
sanders
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finished may include:
	painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish for an acoustic guitar
apply the quality and professional standards required in manufacturing and finalising an acoustic guitar.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of acoustic guitars
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23009 Manufacture acoustic guitars

	Unit code and title
	[bookmark: _Toc42077982][bookmark: VUXXX20]VU23010 Manufacture electric guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture electric guitars.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music manufacturing organisations of all sizes. The manufacture of electric guitars applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to machining material are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the electric guitar are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required jigs and templates for the manufacture of the electric guitar are identified and acquired in accordance with SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the electric guitar are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, formed, aligned and joined in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the electric guitar is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Electric guitar surface is prepared and finished in accordance with customer requirements and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the electric guitar are undertaken in accordance with customer's specifications, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of electric guitars.
Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of electric guitars
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use instrument manufacturing jigs, tools and materials
apply instrument manufacturing techniques and procedures
identify, anticipate and respond to faults in timber and/or guitar components
apply work area and equipment inspection procedures
use the workplace technology related to the selection and manufacture of components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing electric guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the timbers traditionally used in the manufacture of electric guitars
characteristics of timber, timber products and defects
characteristics of non-timber materials used in the manufacture of electric guitars
properties of staining and finishing materials
glue chemistry and its effect on components and finished surfaces
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of electric guitars
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
surface finish materials.

	Tools jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses

	
	clamps
screwdrivers
pincers
spray guns
sanders
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finished may include:
	painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish for an electric guitar
apply the quality and professional standards required in manufacturing an electric guitar.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of electric guitars
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23010 Manufacture electric guitars

	Unit code and title
	[bookmark: _Toc42077983][bookmark: VUXXX21]VU23011 Manufacture special stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture special stringed instruments, specifically banjos, mandolins and dulcimers.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music manufacturing organisations of all sizes. The manufacture of special stringed instruments applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to machining material and the manufacture of stringed instruments are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the special stringed instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required jigs and templates for the manufacture of the special stringed instrument are identified and acquired in accordance with SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the special stringed instrument are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, formed, aligned and joined in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practice and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the special stringed instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Special stringed instrument surface is prepared and finished in accordance with customer requirements and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the special stringed instrument are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of special stringed instruments.
 Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of special stringed instruments
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing special stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.

	Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the timbers traditionally used in the manufacture of special stringed instruments
characteristics of timber, timber products and defects
characteristics of non-timber materials used in the manufacture of special stringed instruments
properties of staining and finishing materials
glue chemistry and its effect on components and finished surfaces
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of special stringed instruments
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
surface finish materials.

	Tools jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses

	
	clamps
screwdrivers
pincers
spray guns
sanders
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finished may include:
	painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish for special stringed instrument
apply the quality and professional standards required in manufacturing a special stringed instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of special stringed instruments
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23011 Manufacture special stringed instruments

	Unit code and title
	[bookmark: _Toc42077984][bookmark: VUXXX22]VU23012 Manufacture stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture stringed instruments, specifically violins, violas and cellos.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music manufacturing organisations of all sizes. The manufacture of stringed instruments applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to machining material and the manufacture of stringed instruments are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the stringed instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required jigs and templates for the manufacture of the stringed instrument are identified and acquired in accordance with SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the stringed instrument are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, formed, aligned and joined in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practice and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the stringed instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Stringed instrument surface is prepared and finished in accordance with customer requirements and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the special stringed instrument are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of stringed instruments.
Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of stringed instruments
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use instrument manufacturing jigs, tools and materials
apply instrument manufacturing techniques and procedures
identify, anticipate and respond to faults in materials and/or stringed instrument components
apply work area and equipment inspection procedures
use the workplace technology related to the selection and manufacture of components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the timbers traditionally used in the manufacture of stringed instruments
characteristics of timber, timber products and defects
characteristics of non-timber materials used in the manufacture of stringed instruments
properties of staining and finishing materials
glue chemistry and its effect on components and finished surfaces
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of stringed instruments
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nails
dowels
various timbers that are traditionally used in these instruments
surface finish materials.

	Tools jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saws
power drills
air compressor and hoses

	
	clamps
screwdrivers
pincers
spray guns
sanders
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Finished may include:
	painting
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish for stringed instrument
apply the quality and professional standards required in manufacturing a stringed instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of stringed instruments
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23012 Manufacture stringed instruments

	Unit code and title
	[bookmark: _Toc42077985][bookmark: VUXXX23]VU23013 Manufacture percussion instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture percussion instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument manufacturing organisations of all sizes. The manufacture of percussion instruments applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to machining material and the manufacture of percussion instrument are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the percussion instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required jigs and templates for the manufacture of the percussion instrument are identified and acquired in accordance with SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the percussion instrument are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, bent, aligned and soldered in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practice and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the percussion instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Percussion instrument surface is prepared and finished in accordance with customer's specifications and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the percussion instrument are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of percussion instruments.
Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of percussion instruments
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use instrument manufacturing jigs, tools and materials
apply instrument manufacturing techniques and procedures
identify, anticipate and respond to faults in material and/or instrument components
apply work area and equipment inspection procedures
use the workplace technology related to the selection and manufacture of components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing percussion instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the metals traditionally used in the manufacture of percussion instruments
characteristics, capabilities and limitations of the percussion instruments being manufactured
properties of electroplating, painting and soldering materials
properties of staining and finishing materials
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of percussion instruments
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	various metals
plastics
skins
timbers that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of percussion instruments, including tension rings, drumhead, body, screws, stands
surface finish materials.

	Tools, jigs and equipment may include:
	measuring tapes
rules
hammers
soldering irons
squares
bevels
chisels
planes
hand saws
power saws
power drills

	
	air compressor and hoses
clamps
screwdrivers
pincers
spray guns
sanders
electrodes
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains.

	Finished may include:
	painting
electroplating
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish to a percussion instrument
apply the quality and professional standards required when manufacturing a percussion instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of percussion instruments
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23013 Manufacture percussion instruments

	Unit code and title
	[bookmark: _Toc42077986][bookmark: VUXXX24]VU23014 Manufacture brass instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture brass instruments, including cornets, trumpets and other military brass instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument manufacturing organisations of all sizes. The manufacture of brass instruments applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/ work health and safety (WHS), legislative and organisational requirements relevant to machining material and the manufacture of brass instrument are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the brass instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required electroplating and soldering materials for the manufacture of the brass instrument are identified and acquired in accordance with SOPs.

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the brass instrument are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, formed, bent, aligned and soldered in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the brass instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Brass instrument surface is prepared and finished in accordance with customer requirements and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the brass instrument are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of brass instruments.
Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of brass instruments
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use instrument manufacturing jigs, tools and materials
apply instrument manufacturing techniques and procedures
identify, anticipate and respond to faults in metals and/or assembly components
apply work area and equipment inspection procedures
use the workplace technology related to the selection and manufacture of components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing brass instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the metals traditionally used in the manufacture of brass instruments
characteristics, capabilities and limitations of the brass instruments being manufactured
properties of electroplating, painting and soldering materials
properties of staining and finishing materials
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of brass instruments
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	various metals
plastics
skins
polishing cloths
timbers that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of brass instruments, including bell, valve, body, slides (trombone),
mouthpiece, tuning slides, mutes, conical tubing
surface finish materials.

	Tools, jigs and equipment may include:
	measuring tapes
brush
rules
hammers
soldering irons
squares
bevels
chisels
planes

	
	hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
spray guns
sanders
electrodes
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains.

	Finished may include:
	painting
electroplating
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish to a brass instrument
apply the quality and professional standards required when manufacturing a brass instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of brass instruments
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23014 Manufacture brass instruments

	Unit code and title
	[bookmark: _Toc42077987][bookmark: VUXXX25]VU23015 Manufacture woodwind instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to manufacture woodwind instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music instrument manufacturing organisations of all sizes. The manufacture of woodwind instruments applies to known or changing environments with established parameters. It involves the application of skills and knowledge at a tradesperson level, within routine and non-routine activities demonstrating autonomy and limited problem solving responsibility.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for manufacturing
	1.1
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to machining material and the manufacture of woodwind instrument are verified and complied with.

	
	
	1.2
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.3
	Customer requirements are received, analysed and confirmed in accordance with standard operating procedures (SOPs).

	
	
	1.4
	Specifications are drawn up and required materials are identified in accordance with SOPs.

	
	
	1.5
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety.

	2
	Prepare for manufacturing
	2.1
	Required materials for the manufacture of the woodwind instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.2
	Required electroplating and soldering materials for the manufacture of the woodwind instrument are identified and acquired in accordance with SOPs.

	ELEMENT
	PERFORMANCE CRITERIA

	
	
	2.3
	Tools, test and measurement instruments, consumables and other equipment required for the manufacture of the woodwind instrument are identified, selected and obtained in accordance with SOPs.

	3
	Manufacture instruments
	3.1
	Tools, jigs and equipment are applied in the manufacturing process in accordance with professional standards and enterprise requirements.

	
	
	3.2
	Materials are cut, formed, bent, aligned and soldered in accordance with professional standards and enterprise requirements.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Ongoing checks of product quality in the manufacturing process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the woodwind instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Woodwind instrument surface is prepared and finished in accordance with customer requirements and SOPs.

	
	
	4.3
	Ongoing checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	5
	Finalise manufacturing processes
	5.1
	Final checks and tests of the quality of the woodwind instrument are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Production and other records are completed in accordance with enterprise requirements and standards.

	
	
	5.3
	Remove waste and scrap material for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
actively listen and question to obtain information
convey ideas and information
report work outcomes and problems
clarify and confirm work requirements and specifications
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Literacy skills to:
read and comprehend the content of work orders, enterprise procedures, Safety Data Sheets (SDS), material quantities and measurements.
Numeracy skills to:
apply appropriate mathematical calculations to correctly complete measurements, calculate area and volume and estimate other material requirements in the manufacture of woodwind instruments.
Writing skills to:
complete work documents and job sheet.
Self-management skills to:
collect, organise and understand materials technology and information related to the manufacture of woodwind instruments
recognise and respond to circumstances outside instructions or personal competence
obtain and use supplied tools and materials to avoid any backtracking, workflow interruptions or wastage
recognise sequences of manufacturing process
plan own work within the given task parameters.
Technology skills to:
use instrument manufacturing tools, jigs and materials
apply instrument manufacturing techniques and procedures
identify, anticipate and respond to faults in metals and/or assembly components
apply work area and equipment inspection procedures
use the workplace technology related to the selection and manufacture of components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to the full range of processes for manufacturing woodwind instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of tools and equipment and procedures for their safe use, operation and maintenance
characteristics, capabilities and limitations of the metals traditionally used in the manufacture of woodwind instruments
characteristics, capabilities and limitations of the woodwind instruments being manufactured
properties of electroplating, painting and soldering materials
properties of staining and finishing materials
cutting patterns and sequences
cutting tool condition assessment
industry standard cross-sections and lengths
storage systems and labelling in the manufacturing of woodwind instruments
procedures for the recording, reporting and maintenance of workplace records and information.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
firefighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	applicable legislation from all levels of government that affect organisational operation
award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Work order may include:
	design
tolerances
process
materials
finishes
quantity.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues
managers.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	Materials may include:
	various metals
plastics
skins
polishing clothes
timbers that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of woodwind instruments, including bell, valve, body, slides (trombone), mouthpiece, tuning slides, mutes, conical tubing
surface finish materials.

	Tools, jigs and equipment may include:
	measuring tapes
brush
rules
hammers
soldering irons
squares
bevels
chisels
planes

	
	hand saws
power saws
power drills
air compressor and hoses
clamps
screwdrivers
pincers
spray guns
sanders
electrodes
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Quality may include:
	integrity of sound
aesthetics
playability.

	Surface finish materials may include:
	lacquers
shellac
wax
oil
stripper
spirit stains.

	Finished may include:
	painting
electroplating
raw finishes.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
comply with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
plan and prepare, manufacture, and apply surface finish to a woodwind instrument
apply the quality and professional standards required when manufacturing a woodwind instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials and equipment relevant to the manufacture of woodwind instruments
specifications and work instructions.

	Method of assessment
	Assessment methods must be by direct observation of tasks and include questioning on underpinning knowledge to ensure its correct interpretation and application.
Assessment may be applied under project related conditions (real or simulated) and require evidence of process.
Assessment may be in conjunction with assessment of other units of competency.

VU23015 Manufacture woodwind instruments

	Unit code and title
	[bookmark: _Toc42077988][bookmark: VUXXX26]VU23016 Repair acoustic guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair standard and antique acoustic guitars.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of acoustic guitars applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to the repair of acoustic guitars are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of guitar storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Acoustic guitar is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the acoustic guitar are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the acoustic guitar are identified and acquired in accordance with SOPs.

	
	
	2.4
	Required jigs and templates for the repair of the acoustic guitar are identified and acquired in accordance with SOPs.

	
	
	2.5
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the acoustic guitar are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools, jigs and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials are cut, formed, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the acoustic guitar is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired acoustic guitar surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired acoustic guitar surface is finished and refinished in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the acoustic guitar repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in timber and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in repairing acoustic guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of guitar repair tools and equipment
materials technology and information related to the repair of acoustic guitars
faults in timber and/or repair components
glue chemistry and its effect on acoustic guitar components and finished surfaces
the impact of instrument structure on sound quality
guitar sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
guitar enthusiasts
collectors.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nail
dowels
animal gut products
nylon
rosettes
various timbers that are traditionally used in these instruments
surface finish materials, such as:
lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings and designs

	
	manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	re-string
tuning
intonating
neck adjustment
action adjustment
pickup height adjustment
guitar polish
fret polish
refrets and fret dresses
fingerboard clean and conditioning
electronics cleaning
machine head and nut inspection
strap button/strap lock installation
bridge and headstock repair
pickup installs
reset acoustic bridge

	Tools, jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
spindle sander
band saw
belt sander
scrapers
soldering iron
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges.

	Surface finish may include:
	bending
distressing
relicing
antiquing.

	Finishing may include:
	painting
raw surface.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish an acoustic guitar that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the acoustic guitar.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of acoustic guitars
specifications and work instructions
an acoustic guitar in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to acoustic guitar instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23016 Repair acoustic guitars

	Unit code and title
	[bookmark: _Toc42077989][bookmark: VUXXX27]VU23017 Repair electric guitars

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair electric guitars, including vintage instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of electric guitars applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to the repair of electric guitars are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of guitar storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Electric guitar is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the electric guitar are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the electric guitar are identified and acquired in accordance with SOPs.

	
	
	2.4
	Required jigs and templates for the repair of the electric guitar are identified and acquired in accordance with SOPs.

	
	
	2.5
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the electric guitar are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools, jigs and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials are cut, formed, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the electric guitar is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired electric guitar surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired electric guitar surface is finished and refinished in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the electric guitar repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in timber and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in repairing electric guitars
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of guitar repair tools and equipment
materials technology and information related to the repair of electric guitars
faults in timber and/or repair components
glue chemistry and its effect on electric guitar components and finished surfaces
the impact of instrument structure on sound quality
guitar sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
guitar enthusiasts
collectors.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nail
dowels
animal gut products
nylon
rosettes
various timbers that are traditionally used in these instruments
surface finish materials, such as:
lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings and designs

	
	manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	re-string
tuning
intonating
neck adjustment
action adjustment
pickup height adjustment
guitar polish
fret polish
refrets and fret dresses
fingerboard clean and conditioning
electronics cleaning
machine head and nut inspection
strap button/strap lock installation.
bridge and headstock repair
pickup installs
reset electric bridge.

	Tools, jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
spindle sander
band saw
belt sander
scrapers
soldering iron
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane.

	Surface finish may include:
	bending
distressing
relicing
antiquing.

	Finishing may include:
	painting
raw surface
electroplating.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish an electric guitar that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the electric guitar.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of electric guitars
specifications and work instructions
an electric guitar in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to electric guitar instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23017 Repair electric guitars

	Unit code and title
	[bookmark: _Toc42077990][bookmark: VUXXX28]VU23018 Repair special stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair special stringed instruments, specifically banjos, mandolins and dulcimers, including antique or heritage instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of special stringed instruments applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual’s job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/
work health and safety (WHS), legislative and organisational requirements relevant to the repair of special stringed instruments are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of special stringed instrument storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Special stringed instrument is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the special stringed instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the special stringed instrument are identified and acquired in accordance with SOPs.

	
	
	2.4
	Required jigs and templates for the repair of the special stringed instrument are identified and acquired in accordance with SOPs.

	
	
	2.5
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the special stringed instrument are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools, jigs and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials are cut, formed, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the special stringed instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired special stringed instrument surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired special stringed instrument surface is finished and refinished in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the special stringed instrument repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in timber and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in repairing special stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of special stringed instrument repair tools and equipment
materials technology and information related to the repair of special stringed instruments
faults in timber and/or repair components
glue chemistry and its effect on special stringed instrument components and finished surfaces
the impact of instrument structure on sound quality
special stringed instrument sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
special stringed instrument enthusiasts
collectors.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nail
dowels
animal gut products
nylon
rosettes
various timbers that are traditionally used in these instruments
surface finish materials, such as:
lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings and designs

	
	manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	re-string
tuning
intonating
neck adjustment
action adjustment
pickup height adjustment
special stringed instrument polish
fingerboard clean and conditioning
electronics cleaning
machine head and nut inspection
bridge and headstock repair
pickup installs
reset bridge.

	Tools, jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels

	
	chisels
planes
hand saws
spindle sander
band saw
belt sander
scrapers
soldering iron
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane.

	Surface finish may include:
	bending
distressing
relicing
antiquing.

	Finishing may include:
	painting
raw surface
electroplating.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish a special stringed instrument that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the special stringed instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of special stringed instruments
specifications and work instructions
a special stringed instrument in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to special stringed instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23018 Repair special stringed instruments

	Unit code and title
	[bookmark: _Toc42077991][bookmark: VUXXX29]VU23019 Repair stringed instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair stringed instruments, specifically violins, violas and cellos, including antique or heritage instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of stringed instruments applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/
work health and safety (WHS), legislative and organisational requirements relevant to the repair of stringed instruments are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of stringed instrument storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Stringed instrument is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the stringed instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the stringed instrument are identified and acquired in accordance with SOPs.

	
	
	2.4
	Required jigs and templates for the repair of the stringed instrument are identified and acquired in accordance with SOPs.

	
	
	2.5
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the stringed instrument are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools, jigs and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials are cut, formed, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the stringed instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired stringed instrument surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired stringed instrument surface is finished and refinished in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the stringed instrument repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in timber and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in repairing stringed instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of stringed instrument repair tools and equipment
materials technology and information related to the repair of stringed instruments
faults in timber and/or repair components
glue chemistry and its effect on stringed instrument components and finished surfaces
the impact of instrument structure on sound quality
stringed instrument sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
stringed instrument enthusiasts
collectors.

	Materials may include:
	timber
veneers
manufactured board
glues
screws
nail
dowels
animal gut products
nylon
rosettes
various timbers that are traditionally used in these instruments
surface finish materials, such as:
lacquers
shellac
wax
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings and designs

	
	manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	re-string
tuning
intonating
neck adjustment
action adjustment
pickup height adjustment
stringed instrument polish
fingerboard clean and conditioning
electronics cleaning
machine head and nut inspection
bridge and headstock repair
pickup installs
reset bridge.

	Tools jigs and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels

	
	chisels
planes
hand saws
spindle sander
band saw
belt sander
scrapers
soldering iron
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane.

	Surface finish may include:
	bending
distressing
relicing
antiquing.

	Finishing may include:
	painting
raw surface
electroplating.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish a stringed instrument that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the stringed instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of stringed instruments
specifications and work instructions
a stringed instrument in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to stringed instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23019 Repair stringed instruments

	Unit code and title
	[bookmark: _Toc42077992][bookmark: VUXXX30]VU23020 Repair percussion instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair percussion instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of percussion instruments applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to the repair of percussion instruments are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of percussion instrument storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Percussion instrument is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the percussion instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the percussion instrument are identified and acquired in accordance with SOPs.

	
	
	2.4
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the percussion instrument are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials are cut, formed, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the percussion instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application and/or electroplating in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired percussion instrument surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired percussion instrument surface is electroplated and painted in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the percussion instrument repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in metal, timber, material and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material use in repairing percussion instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of percussion repair tools and equipment
materials technology and information related to the repair of percussion instruments
faults in timber, metal and/or repair components
glue chemistry and its effect on percussion instrument components and finished surfaces
the impact of instrument structure on sound quality
instrument sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	
Customer may include:
	touring artists
domestic artists
percussion instrument enthusiasts
collectors.

	Materials may include:
	various metals, plastics, skins and timbers that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of percussion instruments
percussion component parts, such as:
tension rings
drumhead
screws
stands.
surface finish materials, such as:
paint
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance

	
	procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	surface damage repairs
electroplating
tonal and pitch adjustment
tensioning
soldering broken joints/components
felt and sleeve cymbal insertion
wire and cable replacement
drum head repairs.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saw
power drills
screwdrivers
air compressor and hoses
clamps
pincers
electrodes

	
	soldering irons
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
direct flame and other heating devices.

	Surface finish may include:
	bending
polishing
antiquing.

	Finishing may include:
	painting
electroplating
raw surface.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish a percussion instrument that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the percussion instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of percussion instruments
specifications and work instructions
a percussion instrument in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to percussion instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23020 Repair percussion instruments

	Unit code and title
	[bookmark: _Toc42077993][bookmark: VUXXX31]VU23021 Repair brass instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair brass instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of brass instruments applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/
work health and safety (WHS), legislative and organisational requirements relevant to the repair of brass instruments are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of brass instrument storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Brass instrument is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the brass instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the brass instrument are identified and acquired in accordance with SOPs.

	
	
	2.4
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the brass instrument are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials are cut, formed, bent, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the brass instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application and/or electroplating in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired brass instrument surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired brass instrument surface is electroplated and painted, where required in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the brass instrument repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in metal and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material used in repairing brass instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of brass repair tools and equipment
materials technology and information related to the repair of brass instruments
faults in metal and/or repair components
glue chemistry and its effect on brass instrument components and finished surfaces
the impact of instrument structure on sound quality
instrument sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
brass instrument enthusiasts
collectors.

	Materials may include:
	various metals that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of brass instruments
brass component parts, such as:
bell
valve
body
slides (trombone)
mouthpiece
tuning slides
mutes
conical tubing
surface finish materials, such as:
paint
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings
designs

	
	manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	tuning
intonating
polishing
rotary valve clean and conditioning
key bending
machine bell repair
tuning slide replacement
mouthpiece repair
joining broken solder joints
corrosion removal.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saw

	
	power drills
screwdrivers
air compressor and hoses
clamps
pincers
electrodes
special tools, such as:
blocks
cradles
contour and step gauges
soldering irons (all types)
mandrels
dollys
hammers
anvil
lathe
die and punch
direct flame and other heating devices.

	Surface finish may include:
	bending
polishing
antiquing.

	Finishing may include:
	painting
electroplating
raw surface.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish a brass instrument that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the brass instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of brass instruments
specifications and work instructions
a brass instrument in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to brass instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23021 Repair brass instruments

	Unit code and title
	[bookmark: _Toc42077994][bookmark: VUXXX32]VU23022 Repair woodwind instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair woodwind instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of woodwind instruments applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/ work health and safety (WHS), legislative and organisational requirements relevant to the repair of woodwind instruments are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of woodwind instrument storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Woodwind instrument is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the woodwind instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the woodwind instrument are identified and acquired in accordance with SOPs.

	
	
	2.4
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the woodwind instrument are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials for metal and/or wood-based woodwind instruments are cut, bored, formed, bent, turned, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the woodwind instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application and/or electroplating in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired woodwind instrument surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired woodwind instrument surface is electroplated and painted, where required in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the woodwind instrument repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in timber, metal and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material used in repairing woodwind instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of woodwind repair tools and equipment
materials technology and information related to the repair of woodwind instruments
faults in timber, metal and/or repair components
glue chemistry and its effect on woodwind instrument components and finished surfaces
the impact of instrument structure on sound quality
instrument sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
woodwind instrument enthusiasts
collectors.

	Materials may include:
	various metals and timbers that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of woodwind instruments
woodwind parts, such as:
keys
shafts
pillars
posts
shanks
rings
crooks
ferrules
bezels
garlands
mounts
spring
pad
ring
headpiece
body
joint
upper joint
lower joint
centre joint
bell
ligature
barrel
staple
reeds

	
	cork
mount
cap
adjustable stopper
tuning slide
boot joint
vent
lip
plate
surface finish materials, such as:
lacquers
shellac
paint
wax
oil
stripper
spirit stains
water stains.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings and designs
manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals

	
	quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	tuning
intonating
polishing
head cork adjustment
finger key clean and conditioning
octave key bending repair
reed replacement
machine bell and bow
mouthpiece repair
neck strap installation
body alignment
corrosion removal.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes
hand saws
power saw
power drills
screwdrivers
air compressor and hoses

	
	clamps
pincers
electrodes
special tools, such as:
side moulds
blocks
contour and step gauges
arching and thickness plane
soldering irons (all types)
die and punch
dappling pin and block
swedging tools
taps and dies
direct flame and other heating devices
drills
lathe
press
milling machining
general woodworking equipment.

	Surface finish may include:
	bending
polishing
antiquing.

	Finishing may include:
	painting
electroplating
raw surface.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish a woodwind instrument that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the woodwind instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of woodwind instruments
specifications and work instructions
a woodwind instrument in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to woodwind instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23022 Repair woodwind instruments

	Unit code and title
	[bookmark: _Toc42077995][bookmark: VUXXX33]VU23023 Repair aerophone instruments

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to repair aerophone instruments.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit supports the attainment of skills and knowledge required for competent workplace performance in music industry organisations of all sizes. The repair of aerophone instruments, including indigenous instruments, applies to a relevant workplace environment and involves application of skills and knowledge at a tradesperson level. These skills and knowledge are to be used within the scope of the individual's job and authority.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Plan for repair
	1.1
	Work order is reviewed, confirmed and clarified with appropriate personnel.

	
	
	1.2
	Applicable occupational health and safety (OHS)/work health and safety (WHS), legislative and organisational requirements relevant to the repair of aerophone instruments are verified and complied with.

	
	
	1.3
	Customer requirements are received and confirmed in accordance with enterprise procedures and analysed to determine repair feasibility.

	
	
	1.4
	Climatic conditions of aerophone instrument storage is confirmed with customer.

	
	
	1.5
	Specifications are drawn up and required materials are identified in accordance with standard operating procedures (SOPs).

	
	
	1.6
	Communication with others involved with the work is established and maintained to ensure efficient workflow coordination, personnel cooperation and safety throughout the application of this competency.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Prepare for repair
	2.1
	Aerophone instrument is cleaned and examined and required repairs are determined in accordance with customer requirements and SOPs.

	
	
	2.2
	Required materials for the repair of the aerophone instrument are acquired, inspected and tested in accordance with SOPs.

	
	
	2.3
	Required electroplating and soldering materials for the repair of the aerophone instrument are identified and acquired in accordance with SOPs.

	
	
	2.4
	Tools, test and measurement instruments, consumables and other equipment required for the repair of the aerophone instrument are identified, selected and obtained in accordance with SOPs.

	3
	Repair instruments
	3.1
	Tools and equipment are applied in the repair process in accordance with professional standards and SOPs.

	
	
	3.2
	Materials for metal and/or wood-based aerophone instruments are drilled, cut, bored, formed, turned, machined, bent, aligned and joined/soldered in accordance with professional standards and SOPs.

	
	
	3.3
	Advice and assistance is sought from others, as required.

	
	
	3.4
	Checks of the quality of the repair process are undertaken in accordance with professional standards and practices and quality procedures.

	
	
	3.5
	Tests and observations are interpreted to confirm the aerophone instrument is compliant with the specifications and professional standards.

	4
	Finish surfaces
	4.1
	Surface finish materials are prepared for application and/or electroplating in accordance with manufacturer’s specifications and SOPs.

	
	
	4.2
	Repaired aerophone instrument surface is prepared for finishing in accordance with customer requirements and SOPs.

	
	
	4.3
	Repaired aerophone instrument surface is electroplated and painted, where required in accordance with customer requirements and SOPs.

	
	
	4.4
	Checks of the quality of the finishing process are undertaken in accordance with professional standards and practices and quality procedures.

	ELEMENT
	PERFORMANCE CRITERIA

	5
	Finalise repair processes
	5.1
	Final checks and tests of the quality of the aerophone instrument repairs are undertaken in accordance with customer requirements, professional standards and practices and quality procedures.

	
	
	5.2
	Repair and other records are completed in accordance with SOPs.

	
	
	5.3
	Waste and scrap material is removed for disposal and/or recycling in accordance with SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication skills to:
confirm work requirements and specifications
coordinate work with supervisor, other workers and customers
report work outcomes and problems
maintain quality records related to instrument repair.
Literacy and numeracy skills to:
use mathematical ideas and techniques to correctly complete measurements, calculate area and volume and estimate other material requirements.
Problem solving skills to:
recognise and respond to circumstances outside instructions or personal competence
identify, anticipate and respond to faults in timber, metal and/or repair components
work with others and in a team by recognising dependencies and using cooperative approaches to optimise workflow and productivity.
Plan and organise activities to:
prepare and layout own worksite
plan own work schedule within the given task parameters
obtain and use tools and materials to avoid any backtracking, workflow interruptions or wastage.
Technology skills to:
use instrument making tools and materials with repairing techniques
use the workplace technology related to the selection and assembly of repair components, including computers, measuring devices and assembly systems.

	Required knowledge:
Legislation and procedures:
state or territory OHS/WHS legislation, regulations, standards and codes of practice relevant to material used in repairing aerophone instruments
organisational and site standards, requirements, policies and procedures for material and tool usage
environmental protection requirements relating to the disposal of waste material.
Problem identification and resolution within job parameters:
types of aerophone repair tools and equipment
materials technology and information related to the repair of aerophone instruments
faults in timber, metal, materials and/or repair components
glue chemistry and its effect on aerophone instrument components and finished surfaces
the impact of instrument structure on sound quality
instrument sensitivity to differing environmental conditions.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Work order may include:
	customer requirements
repair specification
historical repair data
manufacturer’s specific data
design specific data
material tolerances and specification data
repair process
specific materials to be used
finish requirements.

	Appropriate personnel may include:
	supervisors
suppliers
clients
colleagues and managers.

	OHS/WHS requirements may include:
	Commonwealth, state or territory legislation and regulations
organisational safety policies and procedures
the use of:
personal protective equipment (PPE) and clothing
fire fighting equipment
first aid equipment
hazard and risk control and elimination of hazardous materials and substances
manual handling, including lifting and carrying.

	Legislative requirements may include:
	award and enterprise agreements
industrial relations
Australian Standards
confidentiality and privacy
OHS/WHS
environmental protection
equal opportunity
anti-discrimination
relevant industry codes of practice
duty of care and heritage.

	Organisational requirements may include:
	legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance, procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
equipment use, maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Customer may include:
	touring artists
domestic artists
aerophone instrument enthusiasts
collectors.

	Materials may include:
	various timbers that are traditionally used in these instruments
electroplating and soldering materials required for different metals that comprise the components of aerophone instruments
surface finish materials, such as:
lacquers
shellac
paint
wax
oil
stripper
spirit stains
water stains.
animal, plant and natural fibre materials,
such as:
skins
bone
stone
twine
reeds
wood
wax.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions, including:
job sheets
cutting lists
plans
drawings
designs.

	
	manufacturer’s specifications and operational procedures
legal, organisational and site guidelines
policies and procedures relating to own role and responsibility
quality assurance
procedural manuals
quality and continuous improvement processes and standards
OHS/WHS
emergency and evacuation
ethical standards
recording and reporting
access and equity principles and practices
maintenance and storage
environmental management (waste disposal, recycling and re-use guidelines).

	Repairs may include:
	tuning
intonating
polishing
finger key clean and conditioning
key bending
reed replacement
machine bell and bow repair
strap installation
mouthpiece repair
joining components
corrosion removal.

	Tools and equipment may include:
	measuring tapes or rules
hammers
mallets
squares
bevels
chisels
planes

	
	hand saws
power saws
power drills
screwdrivers
air compressor and hoses
clamps
pincers
electrodes
special tools, such as:
side moulds
blocks
cramps
cradles
contour and step gauges
arching and thickness plane
soldering irons (all types)
die and punch
dappling pin and block
swedging tools
taps and dies
drills
lathe
press
milling machine
general woodworking equipment
direct flame and other heating devices.

	Joined may include:
	soldered
plant and animal-based adhesive
synthetic adhesive
swedged
wrapped
pinned
wedged.

	Surface finish may include:
	bending
polishing
antiquing.

	Finishing may include:
	painting
electroplating
raw surface.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge and the Range Statement.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
read and interpret a work/job specification
conduct operator maintenance on tools and equipment
plan, prepare, repair and surface finish an aerophone instrument that complies with legislation, regulations, standards, codes of practice and established safe practices and procedures
communicate effectively and work safely with others in the work area
apply the quality and professional standards required when repairing the aerophone instrument.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
materials, tools and equipment relevant to the repair of aerophone instruments
specifications and work instructions
an aerophone instrument in need of repair.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to aerophone instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23023 Repair aerophone instruments

	Unit code and title
	[bookmark: _Toc42077996][bookmark: VUXXX34]VU23024 Work effectively in a customer service environment

	Unit descriptor
	This unit describes the performance outcomes, skills and knowledge required to work effectively within the music industry in a customer service environment.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	This unit applies to individuals working within the music industry as effective frontline staff in retail stores and personal services settings, within the context of the organisational goals, customer service values and standards.
A person undertaking this role works under supervision and guidance from others.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Work within organisational requirements
	1.1
	Identify and read organisation’s requirements and responsibilities and seek advice from appropriate people, where necessary.

	
	
	1.2
	Interpret staff rosters and provide sufficient notice of unavailability for rostered hours according to workplace policy and procedures.

	
	
	1.3
	Develop and use a current working knowledge and understanding of employee and employer rights and responsibilities.

	
	
	1.4
	Comply with relevant duty of care and legal responsibilities and support organisational culture.

	
	
	1.5
	Identify roles and responsibilities of colleagues and immediate supervisors.

	
	
	1.6
	Identify standards and values considered to be detrimental to the organisation and communicate this through appropriate channels.

	
	
	1.7
	Identify, recognise and follow behaviour that contributes to a safe and sustainable work environment.

	ELEMENT
	PERFORMANCE CRITERIA

	2
	Support the work team
	2.1
	Display courteous and helpful behaviour at all times.

	
	
	2.2
	Take opportunities to enhance the level of assistance offered to colleagues and meet all reasonable requests for assistance within acceptable workplace time frames.

	
	
	2.3
	Complete allocated tasks, as required.

	
	
	2.4
	Seek assistance when difficulties arise.

	
	
	2.5
	Use questioning techniques to clarify instructions or responsibilities.

	
	
	2.6
	Identify and display a non-discriminatory attitude in all contacts with customers and other staff members.

	3
	Maintain personal presentation
	3.1
	Observe appropriate dress code and presentation, as required by the workplace, job role and level of customer contact.

	
	
	3.2
	Follow personal hygiene procedures according to organisational policy and relevant legislation.

	4
	Develop effective work habits
	4.1
	Interpret, confirm and act on workplace information, instructions and procedures relevant to the particular task.

	
	
	4.2
	Interpret, confirm and act on legal requirements in regard to anti-discrimination, sexual harassment and bullying.

	
	
	4.3
	Ask questions to seek and clarify workplace information.

	
	
	4.4
	Plan and organise daily work routine within the scope of the job role.

	
	
	4.5
	Prioritise and complete tasks according to required time frames.

	
	
	4.6
	Identify work and personal priorities and achieve a balance between competing priorities.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Communication and interpersonal skills to:
ask questions to identify and confirm requirements
follow routine instructions through clear and direct communication
use language and concepts appropriate to cultural differences
use and interpret non-verbal communication.
Literacy skills to:
interpret and follow workplace policies and procedures
process relevant workplace documentation.
Personal presentation skills to comply with workplace presentation and dress code.
Planning and organising skills to manage tasks within workplace time frames.
Problem solving skills to solve routine problems.
Technology skills to select and use technology appropriate for a task.

	Required knowledge:
Industry awards and agreements that relate to personal job role and terms and conditions of employment.
Employer and employee responsibilities under an Australian apprenticeship contract of training, where applicable.
Relevant legislation and statutory requirements, such as:
equal employment opportunity (EEO) legislation
work health and safety (WHS)/occupational health and safety (OHS)
privacy
anti‑discrimination legislation
workplace relations.
Workplace policies, plans and procedures, including:
dealing with grievances
discriminatory behaviour
equal opportunity issues
harassment
hygiene and presentation
staff rosters and notification of shift availability or non-attendance
providing customer service to colleagues and customers
workplace ethics
staff counselling and disciplinary procedures.
Workplace organisational structure.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Organisation’s requirements may include:
	access and equity principles and practice
anti‑discrimination and related policy
business and performance plans
ethical standards
goals, objectives, plans, systems and processes
legal and organisation policies, guidelines and requirements
modes of communication
interaction with other team members
interaction with management
WHS/OHS policies, procedures and programs
quality and continuous improvement processes and standards.

	Appropriate people may include:
	colleagues
supervisors
managers
senior operators.

	Employee rights and responsibilities may include:
	attendance
confidentiality and privacy of the business, client and colleague information
knowing the terms and conditions of own employment
obeying lawful orders
protection from discrimination and sexual harassment
punctuality
right to union representation
safety and care with respect to WHS/OHS.

	Employer rights and responsibilities may include:
	responsibility of providing a safe environment free from discrimination and sexual harassment according to relevant state or territory and Commonwealth anti‑discrimination legislation
right to counsel or dismiss employees if they:
are negligent, careless or cause an accident
commit a criminal offence
commit acts of disloyalty, such as revealing confidential information.

	Organisational culture may include:
	chain of command
mission statement
organisational structure, including own position and role within the structure
organisational goals, values and behaviours
workplace policies, procedures and quality assurance manuals relating to:
contact with customers
interaction with other team members
interaction with supervision and management
job descriptions and responsibilities.

	Behaviour that contributes to a safe and sustainable work environment may include:
	discussing and negotiating problems and tasks with other team members
identifying and reporting risks or hazards
listening to the ideas and opinions of others in the team
sharing skills and knowledge
solving problems as a team
using equipment according to guidelines
implementing environmental protection procedures, such as:
waste minimisation
recycling
re-use
energy efficiency, e.g. electricity saving devices and practices
waste disposal
resource management
water efficiency.

	Daily work routine may include:
	interacting with customers
interacting with supervisors and other staff members
handling the telephone
organising and maintaining work areas
maintaining merchandise and displays
observing scheduled breaks
assisting other team members
working within required timelines.

	Tasks may be:
	routine
rostered
non-routine.

	Work and personal priorities may include:
	work and life balance and other commitments, including:
school
homework
home and family
cultural practices
parties and friends
other jobs.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment Guidelines for this Training Package.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
identify, locate and articulate the organisation’s requirements, including goals and values
demonstrate work practices that reflect the relationship between own role and organisational requirements
demonstrate knowledge of workplace procedures for upholding employee and employer rights and responsibilities
apply workplace dress, hygiene and personal presentation requirements.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:

workplace goals and values
workplace policies and procedures relating to:
WHS/OHS
customer service
personal dress, hygiene and presentation
rights and responsibilities of employees
awards and agreements.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct questioning combined with review of portfolios of evidence and third-party workplace reports of on‑the‑job performance by the candidate
analysis of responses to case studies and scenarios
observation of demonstrated techniques
evaluation of time management strategies applied to work duties
written or oral questions appropriate to the language and literacy level of the learner to test knowledge that may include workplace policies and procedures.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

VU23024 Work effectively in a customer service environment

	Unit code and title
	[bookmark: _Toc42077997][bookmark: VUXXX35]VU23025 Carry out soft soldering techniques

	Unit descriptor
	This unit applies to performing soft soldering applications of ferrous and non-ferrous materials, using straightforward techniques, where heat damage to components or finish of soldered joint is not critical.
No licensing, legislative or certification requirements apply to this unit at the time of publication.

	Employability Skills
	This unit contains Employability Skills.

	Application of the unit
	All work is undertaken to predetermined standards of quality, safety and procedures.
Techniques of applying soft solder may include the use of soldering irons (all types) and direct flame or other heating devices. Preparation of materials includes cleaning, deburring, twisting of conductors and fluxing.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Identify job requirements
	1.1
	Soldering requirements are identified and correctly understood from job sheets or instructions.

	2
	Undertake soft soldering
	2.1
	Tools, equipment and consumables appropriate to the task are assembled and prepared for use, as required.

	
	
	2.2
	Materials to be soldered are prepared, arranged and checked, as required, to ensure solder joint meets specifications.

	
	
	2.3
	Correct techniques are used to apply soft solder to standard operating procedures (SOPs).

	
	
	2.4
	Solder joint is cleaned and checked for conformance to specifications using SOPs.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge and their level, required for this unit.

	Required skills:
Look for evidence that confirms skills in:
using soldering irons
using direct flame and other heating devices
reading and interpreting routine information on written job instructions, specifications and SOPs
following oral instruction.

	Required knowledge:
Look for evidence that confirms knowledge of:
the effect of material to be soft soldered on the selection of consumables
the reasons for preparing surfaces prior to soldering
the procedures for rectifying defects in soldered joints
use and application of personal protective equipment (PPE) for soft soldering
safe work practices and procedures.

	RANGE STATEMENT

	The range statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the Performance Criteria is detailed below. Add any essential operating conditions that may be present with training and assessment depending on the work situation, needs of the candidate, accessibility of the item, and local industry and regional contexts.

	Tools may include:
	soldering irons (all types) and direct flame or other heating devices.

	Materials may include:
	ferrous and non-ferrous.

	Standard operating procedures (SOPs) may include:
	workplace procedures relating to:
the use of materials
the use and operation of tools and equipment and PPE
reporting and communications
workplace instructions including job sheets, cutting lists, plans, drawings and designs
manufacturer’s specifications and operational procedures.

	EVIDENCE GUIDE

	The evidence guide provides advice on assessment and must be read in conjunction with the Performance Criteria, Required Skills and Knowledge, the Range Statement and the Assessment Guidelines for this Training Package.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Evidence of the following is essential:
safely perform soft soldering techniques on musical instruments to satisfy the job requirement.

	Context of and specific resources for assessment
	The application of competency is to be assessed in the workplace or realistically simulated workplace.
Assessment is to occur under standard and authorised work practices, safety requirements and environmental constraints.
Assessment is to comply with relevant regulatory or Australian Standards requirements.
The following resources should be made available:
· soft soldering materials (including cleaning items)
· soft soldering tools
· an appropriate musical instrument
· job specification
· personal protective equipment (PPE)
· standard operating procedures

This unit could be assessed in conjunction with any other units addressing the safety, quality, communication materials handling, recording and reporting associated with performing soft soldering or other units requiring the exercise of the skills and knowledge covered by this unit.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
direct observation of the candidate in a real workplace setting or simulated environment
written and oral questioning to test underpinning knowledge and its application to aerophone instrument repair
project activities that allow the candidate to demonstrate the application of skills and knowledge
review of portfolios of evidence and third-party workplace reports of on-the-job performance by the candidate.
Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

image1.png
Education
and Training

\EDUCATIOP}\ !FSORIA

image2.png

image3.png

