
2015 Information Sessions| Page 1

The Value of Vocational

Education and Training (VET) for

todays workforce

www.tastafe.tas.edu.au

2015 Information Sessions| Page 2

What is Vocational Education and

Training (VET)?

ÅVET is commenced after compulsory primary and

secondary education;

ÅVET provides skill sets and qualifications for all types

of employment, from Fashion Design to

Underground MetalliferousMining;

ÅParticipants can undertake individual òunits of

competenceó to gain specific skills, or complete a full

qualification;

2015 Information Sessions| Page 3

ÅVET offers a range of nationally recognised

qualifications, from certificates that can be completed

in a relatively short time through to advanced

diplomas that can require a number of years to

compete:

ÅVET aims to provide people with the skills and

knowledge they require to:

ïenter the workforce for the first time

ïtrain or re-train for a new job

ïupgrade their skills

ïmove into further study in VET or university

2015 Information Sessions| Page 4

Who can undertake VET?
ÅGenerally, anyone over 16 years of age can access

VET;

ÅAround half of all school leavers undertake VET

within a year or two after leaving school;

ÅOver half of all participants undertaking VET are over

the age of 25 years and the vast majority of VET

students study part-time;

ÅMany people with university qualifications also

undertake VET to obtain work specific skills;

ÅMany people are required to undertake VET as part

of their job, i.e. apprentices and trainees.

2015 Information Sessions| Page 5

Who funds VET?
ÅVET (full qualifications) is largely funded by the State

and Federal government for apprentices and trainees

ÅQualifications funded:

ïRII20113 Cert II in Resource and Infrastructure

Work Preparation

ïRII30313 Cert III in Underground Metalliferous

Mining

ïRII30413 Certificate III in Resource Processing

ÅEmployers can contribute by purchasing training for

employees, i.e. commercial short courses such as

Forklift and Working at Heights

2015 Information Sessions| Page 6

How VET can advantage your business

ÅYou choose what new skills your workforce gains,

targeting skills to meet the needs of your operation

for now and in the future;

ÅHigher productivity from a well-trained workforce;

ÅSaved costs from recruiting external skilled workers;

ÅNationally recognisedqualifications and

competencies;

2015 Information Sessions| Page 7

How VET can advantage your business

ÅTraining and assessment can be completed in your

workplace;

ÅYour supervisors can be part of the training and

assessment process;

ÅThe workplace procedures and daily job tasks can

form part or all of the training and assessment;

2015 Information Sessions| Page 8

How VET can advantage your business

ÅA range of financial incentives for eligible employers;

ÅYou demonstrate to your workforce that you value

them enough to invest in them, improving loyalty and

staff retention;

ÅImproved safe work practices;

2015 Information Sessions| Page 9

How VET advantage your employees

ÅThey acquire new skills, increasing their contribution

to the business and building their self-esteem

ÅThe training they do can take them into other

positions within the organisation

ÅTheyõre up-skilled to do new and different tasks,

which keeps them motivated and fresh

ÅBecause theyõre being trained on your time, they see

that you value them enough to invest in them

2015 Information Sessions| Page 10

RII20113 Cert II in Resources and

Infrastructure Work Preparation

ÅThis entry level qualification provides the

employability skills for those wishing to create a

career pathway into the Resources and

Infrastructure or Civil Construction Industry

ÅCore Units

ïRIIWHS201D Work safely and follow WHS policies and

procedures

ïRIIRIS201D Conduct local risk control

ïRIIENV201D Identify and assess environmental and

heritage concerns

2015 Information Sessions| Page 11

RII20113 Cert II in Resources and

Infrastructure Work Preparation

ÅElective Units

ïRIIRIS203D Use hand and power tools

ïRIISAM202D Isolate and access plant

ïTLILIC2001A Licence to operate a Forklift Truck

ïHLTAID003 Provide First Aid

ïRIIWHS204D Work safely at heights

ïTLILIC2005A Licence to operate a boom-type

Elevating Work Platform

2015 Information Sessions| Page 12

RII30313 Cert III in Underground

Metalliferous Mining
ÅThis qualification reflects the role of employees such as

production operators in an underground metalliferous

mine

ÅCore Units

ïRIIWHS201D Work safely & follow WHS policies and

procedures

ïRIIENV302D Apply environmentally sustainable work practices

ïRIICOM302D Communicate workplace information

ïRIIMEX302D Assess ground conditions

ïRIIQUA201D Maintain and monitor site quality standards

ïRIIRIS301D Apply risk management processes

2015 Information Sessions| Page 13

RII30313 Cert III in Underground

Metalliferous Mining

ÅElective Units
ïRIIBHD302D Conduct underground development drilling

ïRIIBHD303D Conduct long hole drilling

ïRIIBLA303D Conduct underground development

shotfiring

ïRIIBLA304D Conduct underground production shotfiring

ïRIIMPO333D Conduct underground load, haul and dump

truck operations

2015 Information Sessions| Page 14

RII30313 Cert III in Underground

Metalliferous Mining

ÅElective Units cont.
ïRIINHB312D Conduct raise boring

ïRIIWHS301D Conduct safety and health investigation

ïRIISAM202D Isolate and access plant

ïRIIUMM303D Conduct hand held mining

ïRIIUMM305D Install and remove a secondary fan

ïRIIUMM306D Conduct mechanical scaling

ïRIIUMM307D Maintain underground stockpiles

ïRIIUND309D Conduct mechanical underground ground

support drilling and installation

2015 Information Sessions| Page 15

RII30413 Certificate III in Resource

Processing
ÅThis qualification reflects the role of employees such

as production operators in a metalliferousprocessing

facility

ÅCore Units

ïRIIENV302D Apply environmentally sustainable work

practices

ïRIICOM201D Communicate in the workplace

ïRIIWHS201D Work safely and follow WHS policies and

procedures

ïRIIRIS301D Apply risk management processes

ïRIIQUA201D Maintain and monitor site quality standards

2015 Information Sessions| Page 16

RII30413 Certificate III in Resource

Processing
ÅElective Units

ïRIIMPO304D Conduct wheel loader operations

ïRIIPBE303D Conduct filtering process

ïRIIPBE303D Conduct leaching process

ïRIIPBE308D Conduct thickening and clarifying process

ïRIIPBE309D Conduct wet gravity separation

ïRIIPBE310D Conduct flotation process

ïRIIPGP201D Conduct pump operations

ïRIIPGP202D Handle reagents

ïRIIPHA301D Conduct milling/grinding

2015 Information Sessions| Page 17

RII30413 Certificate III in Resource

Processing
ÅElective Units cont.

ïRIIPRO301D Conduct crushing and screening plant

operations

ïRIIPRO302D Perform processing control room operations

ïRIISRM301D Blend stockpile materials

ïRIISRM302D Conduct stockpile reclaiming operations

ïRIISRM304D Maintain stockpiles

ïRIIWHS202D Enter and work in confined spaces

ïRIIWHS204D Work safely at heights

ïRIISAM301D Test operational functions of vehicles and

equipment

2015 Information Sessions| Page 18

RII30613 Cert III in Small Mining

Operations
ÅThis qualification reflects the role of individuals

working in an underground or open cut soft rock

small mine

ÅCore Units

ïRIICOM201D Communicate in the workplace

ïRIIWHS201D Work safely and follow WHS policies and

procedures

ïRIIRIS201D Conduct local risk control

2015 Information Sessions| Page 19

RII30613 Cert III in Small Mining

Operations
ÅElective Units

ïRIICAR302D Rehabilitate small mine site

ïRIIMEX201D Supress dust in open-cut environment

ïRIIMEX201D Assess ground conditions

ïRIIMSM302D Plan small mine operations

ïRIIMSM304D Inspect small mines operations

ïRIISRM304D Maintain stockpiles

ïAHCNAR201A Conduct erosion and sediment control

activities

2015 Information Sessions| Page 20

RII30613 Cert III in Small Mining

Operations
ÅElective Units cont.

ïAHCNAR303A Implement revegetation works

ïRIIENV201D Identify and assess environmental and

heritage concerns

ïRIIERR302D Respond to local emergencies and incidents

ïRIIRIS301D Apply risk management processes

ïRIIBEF302D Monitor site production activities

2015 Information Sessions| Page 21

TIMI

ÅTIMI is a flexible, low cost, online workplace

safety induction program based on a generic

core, with online assessments and learning

resources;

ÅParticipants will learn occupational health and

safety practices/procedures applicable to all

areas of work, including surface work,

underground, production and processing areas

Åhttps://timi.education.tas.gov.au/

https://timi.education.tas.gov.au/

2015 Information Sessions| Page 22

Short Courses

ÅHigh Risk Work Licences

ïDogging

ïRigging - basic

ïElevated Work Platform

ïForklift

ïScaffolding

ïBridge & Gantry Crane

ïVehicle Loading Crane

ïNon-Slewing Crane

ïSlewing Mobile Crane

2015 Information Sessions| Page 23

Short Courses cont.

ÅGeneral

ïIntegrated tool carrier/Telehandler

ïWorking at Heights

ïManual Handling

ïConfined Space

ïAsbestos Removal

ïSkid Steer Loader

ïFront End Loader

ïExcavator

ïHaul Truck

