PUA00 Public Safety Training Package
PUA00 Public Safety Training Package

Print Modification History Details
	Ver.
	Release Date
	Authorisation
	Comments

	4
	April 2004
	NTQC
	As a result of aquatic search and rescue, community safety, emergency management and workplace emergency response projects:

· the addition of nine new industry wide qualifications

· the addition of twenty-nine new competency standards

· the revision of one industry wide qualification

As a result of a Police e-crime project:

· the addition of three units of competency (not available for public access)

· the revison of three units of competency (not available for public access)

· the revison of two Police qualifications

The above information included in relevant parts of Sections 1, 2 and 3.

Category 1 changes made to correct typos (refer to PS ITAB web site for details).

	3.00
	April 2003
	NTQC
	Defence Sector information, qualifications and competency standards included in Sections 1, 2 and 3.

Reference to the Australian Recognition Framework (ARF) changed to the Australian Quality Training Framework (AQTF).

Category 1 changes made to reflect the aquatic context so units recoded as:

PUACOM001A becomes PUACOM001B

PUAEME002A becomes PUAEME002B

PUAEME003A becomes PUAEME003B

PUAOHS001A becomes PUAOHS001B

PUATEA004A becomes PUATEA004B

Category 1 changes made to:

correct typos, spelling, codes (refer to PS ITAB web site for details)

	2.00
	January 2002
	NTQC
	Changes to Acknowledgements

Page 3 becomes Page v
Update Steering Committee Members – Current Members
PSITAB Representatives
Former Members

Page 4 becomes Page vi
Update Board Members, Former Members
Update Table of Contents to reflect inclusion of Fire component.

Changes to Industry Consultation:

Page 16 becomes Page 4
Rewrite of Fire paragraph

Page 19 becomes Page 7

Changes to Contact details for PSITAB, Police Sector, Fire Sector and SES Sector

Page 21 becomes Page 10
Addition of PUBLIC SAFETY TRAINING PACKAGE TECHNICAL FIRE WORKING GROUP REPRESENTATIVES

Changes to Introduction to Training Package was Page 23 now Page 13

Page 25 becomes Page 15
Update Sector representation table

Page 27 becomes Page 17
Certificate IV in Public Safety (Emergency Services Leadership) becomes - Certificate IV in Public Safety (SES Leadership)

Page 29 becomes Page 19
Delete first paragraph of Industry Wide Qualifications

Page 34,35, becomes Page 23, 24
Changes to Fire Column – insertion of Fire Qualifications

SECTION 1 QUALIFICATIONS FRAMEWORK
PART B POLICE SECTOR QUALIFICATIONS

Page 53 becomes Page 41
Qualification requirement for Advanced Diploma PUA60200 becomes 10 units

SECTION 1 QUALIFICATIONS FRAMEWORK
PART C FIRE SECTOR QUALIFICATIONS

Page 65 becomes Page 53
Insertion of list of Fire Qualifications and paragraph relating to risks.

Page 55
Addition of Fig.1 Prerequisites to Command, Control and Coordinate competencies within Fire Sector

Addition of Fire Qualifications Framework

Addition of Important note after each Qualification outline

SECTION 2: ASSESSMENT GUIDELINES

Page 83 becomes Page 81
Update Australian Training Products Ltd and BSTA address

SECTION 3: COMPETENCY STANDARDS
INTRODUCTION

Addition of Appendix E List of Pre-requisites and Co-requisites for Fire Competency Standards Page 124-127

Addition of Section 3 – Part C Fire Sector Competencies

	1.00
	July 2000
	NTQC
	

Acknowledgements

INDUSTRY ADVISORY COMMITTEE MEMBERS

Current Members

Dr Brian Jardine, Community and Public Sector Union

Mr Ken Jorgenson, Department of Defence

Mr Helmut Winzler, Australasian Police Professional Standards Council

Mr Andy Smith, Police Federation of Australia

Ms Sandra Lunardi, Australasian Fire Authorities Council

Mr Wayne Carlson, United Firefighters Union of Australia (Victoria)

Ms April Cooper, Australian Council of State Emergency Service

Ms Margery Webster, Emergency Management Australia

PSITAB Representatives

Mr Ray Fogolyan, Executive Officer

Ms Kerry Jennings, Project Manager

Mr Eddie Hardman, Senior Project Officer, Defence Project (2002)

Ms Janine Stewart, Project Manager, Defence Project (2003)

Ms Betty Franklin, Administration Officer

Ms Silvana Clemente, Administration Officer

Former Members

Mr Paul Caica, United Firefighters Union of Australia, Wayne Carlson

Mr Brian Hevey, State Emergency Service Tasmania
Ms Stacey Kerr, Defence

Mr Terry Collins, Police Federation of Australia

Mr John Annesley, National Police Education Standards Council

Ms Roslyn Williams, Australian Federal Police

Mr Clive Hook, United Firefighters Union of Australia

Major General B W Howard AO - NSW State Emergency Services

LCDR Commander Mr Peter Ellis, Defence, Joint Education and Training

Mr Rick Stone, Australian Council of State Emergency Services

Mr John Salter, Emergency Management Australia

Mr Shane Wood, Australian Council of State Emergency Services

Mr Joe Paul, Australian Council of State Emergency Services (former Chairperson)

LCDR Commander Don Draiden, Defence, Joint Education and Training

LCDR Graeme Eldridge, Defence (former Chairperson)

Mr Mathew McNeil, Defence

Ms Sheriden Mayo, Defence

Ms Angela Young, PSITAB Secretariat

Mr Peter Norrie, PSITAB (Former Business Manager)

Mr Alan Cooper, PSITAB (Former Acting Executive Officer)

Ms Del Cseti, PSITAB (Former Executive Officer)

Mr David Greentree, Land and Water Conservation

Ms Jenny Mossfield, NSW National Parks & Wildlife

Mr Russell Shephard, United Firefighters Union (Chairperson)

Mr Graeme Bryce, United Firefighters Union of Australia

Mr Mike Tarrant, Emergency Management Australia

Ms Jude Laurence, Australian Council of State Emergency Services

Ms Virginia Troy, NSW Vocational Education & Training Accreditation Board

Lieutenant Jim Zeiher, Defence, Joint Education and Training

We wish to thank for the use of their photos:

State Emergency Services Victoria

Minerva (NSW Police Department)

APPSC

TABLE OF CONTENTS

Copyright
inside cover
Print Modification History Details
i
Acknowledgements
iii
INDUSTRY CONSULTATION
1
INDUSTRY CONSULTATION: PUBLIC SAFETY TRAINING PACKAGE
3
INTRODUCTION
3
CONSULTATIVE PROCESS
3
REVIEWING THE TRAINING PACKAGE
7
TRAINING PACKAGE QUALIFICATIONS
7
ASSESSMENT GUIDELINES
7
COMPETENCY STANDARDS
7
PACKAGE OVERALL
7
CONTACT DETAILS
8
SECTOR WORKING GROUP REPRESENTATIVES
9
POLICE WORKING GROUP REPRESENTATIVES
9
FIRE WORKING GROUP REPRESENTATIVES
10
PUBLIC SAFETY TRAINING PACKAGE TECHNICAL FIRE WORKING GROUP REPRESENTATIVES
11
SES COMPETENCIES WORKING GROUP REPRESENTATIVES
12
EMERGENCY MANAGEMENT WORKING GROUP REPRESENTATIVES
12
DEFENCE COMPETENCIES WORKING GROUP REPRESENTATIVES
13
INTRODUCTION TO TRAINING PACKAGE
15
THE PUBLIC SAFETY INDUSTRY
17
PUBLIC SAFETY QUALIFICATIONS
18
QUALIFICATION TITLING AND CODING
18
ISSUING QUALIFICATIONS
18
STATEMENTS OF ATTAINMENT
18
LIST OF PUBLIC SAFETY QUALIFICATIONS
19
AN OVERVIEW OF THE PUBLIC SAFETY QUALIFICATIONS FRAMEWORK
21
INDUSTRY WIDE QUALIFICATIONS
21
WORKPLACE EMERGENCY RESPONSE UNITS OF COMPETENCY
22
POLICE SECTOR QUALIFICATIONS
23
FIRE SECTOR QUALIFICATIONS
23
STATE AND TERRITORY EMERGENCY SERVICES SECTOR
23
DEFENCE SECTOR QUALIFICATIONS
23
CUSTOMISATION OF QUALIFICATIONS
24
IMPORTING WER UNITS INTO TRAINING PACKAGE QUALIFICATIONS
24
TABLE 1.1: INDUSTRY WIDE COMPETENCIES INCORPORATED IN PUBLIC SAFETY QUALIFICATIONS
25
TABLE 1.2: QUALIFICATIONS BY SECTOR
29
SECTION 1:
QUALIFICATIONS FRAMEWORK
33
PART A:
INDUSTRY WIDE QUALIFICATIONS
33
Certificate II in Public Safety (Aquatic Rescue) PUA21004
35
Certificate III in Public Safety (Aquatic Search and Rescue) PUA31304
36
Certificate III in Public Safety (Community Safety) PUA31404
37
Certificate IV in Public Safety (Leadership) PUA41004
39
Certificate IV in Public Safety (Community Safety) PUA41104
40
Diploma of Public Safety (Community Safety) PUA51004
43
Advanced Diploma of Public Safety (Emergency Management) PUA60104
45
Advanced Diploma of Public Safety (Search and Rescue – Management) PUA60604
46
Advanced Diploma of Public Safety (Community Safety) PUA60704
47
PART B:
POLICE SECTOR QUALIFICATIONS
49
Certificate II in Public Safety (Aboriginal or Torres Strait Islander Community Policing) PUA20100
51
Certificate II in Public Safety (Aboriginal or Torres Strait Islander Police Liaison)
PUA20200
52
Certificate II in Public Safety (Police Liaison) PUA20300
53
Certificate III in Public Safety (Aboriginal or Torres Strait Islander Community Policing) PUA30100
54
Certificate III in Public Safety (Aboriginal or Torres Strait Islander Police Liaison)
PUA30200
55
Certificate III in Public Safety (Police Liaison) PUA30300
56
Certificate IV in Public Safety (Aboriginal or Torres Strait Islander Community Policing) PUA40100
57
Diploma of Public Safety (Police Search & Rescue – Coordination) PUA50100
58
Diploma of Public Safety (Policing) PUA50200
59
Diploma of Public Safety (Forensic Investigations) PUA50300
60
Advanced Diploma of Public Safety (Police Search & Rescue – Management)
PUA60200
61
Advanced Diploma of Public Safety (Police Investigation) PUA60300
62
Advanced Diploma of Public Safety (Police Intelligence) PUA60400
63
(Police Bomb Technician)
64
(Police Electronic Surveillance)
65
(Police Negotiations)
66
(Police Personal Protection)
67
(Police Surveillance)
68
(Police Witness Protection)
69
(Police Computer Crime Investigations)
70
(Forensic Investigations)
71
(Police Management)
72
PART C:
FIRE SECTOR QUALIFICATIONS
73
Certificate II in Public Safety (Firefighting and Emergency Operations) PUA20601
77
Certificate II in Public Safety (Firefighting Operations) PUA20701
78
Certificate III in Public Safety (Firefighting and Emergency Operations) PUA30601
79
Certificate III in Public Safety (Firefighting Operations) PUA30701
80
Certificate IV in Public Safety (Firefighting Supervision) PUA40301
82
Diploma of Public Safety (Firefighting Management) PUA50501
83
Advanced Diploma of Public Safety (Firefighting Management) PUA60501
84
PART D:
STATE AND TERRITORY EMERGENCY SERVICE QUALIFICATIONS
85
Certificate II in Public Safety (SES Rescue) PUA20400
87
Certificate II in Public Safety (SES Operations) PUA20500
88
Certificate III in Public Safety (SES Rescue) PUA30400
89
Certificate III in Public Safety (SES Operations) PUA30500
91
Certificate IV in Public Safety (SES Leadership) PUA40200
92
Diploma of Public Safety (SES Operations Management) PUA50400
93
PART E:
DEFENCE SECTOR QUALIFICATIONS
95
Certificate II in Public Safety (Explosive Ordnance) PUA20802
97
Certificate III in Public Safety (Driving in a Threat Environment) PUA31102
105
Certificate III in Public Safety (Field Construction) PUA31202
106
Certificate IV in Public Safety (Explosive Ordnance Maintenance) PUA40402
108
Certificate IV in Public Safety (Explosive Ordnance Operations) PUA40502
110
Certificate IV in Public Safety (Range Control) PUA40602
111
Certificate IV in Public Safety (Defence Policing) PUA40702
112
Certificate IV in Public Safety (Defence Reporting) PUA40802
113
Certificate IV in Public Safety (Defence Safety Coordination) PUA40902
114
Diploma of Public Safety (Explosive Ordnance) PUA50602
116
Diploma of Public Safety (Defence Chaplaincy) PUA50802
118
SECTION 2:
ASSESSMENT GUIDELINES
119
NATIONAL ASSESSMENT PRINCIPLES
121
Assessment System Overview
121
Assessment Benchmarks
122
Role of Registered Training Organisations (RTOs)
122
Partnership or Auspicing Arrangements
123
Assessment-Only Services
123
Assessment Pathways
123
New Apprenticeships
123
Recording Assessment Outcomes
124
Reporting Assessment Outcomes
124
ASSESSOR REQUIREMENTS
125
Assessor Competencies
125
Using Qualified Assessors
125
GUIDELINES FOR CONDUCTING ASSESSMENT
126
Introduction
126
Purposes of Assessment
127
Principles of Assessment
127
Validity
128
Reliability
128
Flexibility
128
Fairness
129
The Assessor’s Role
129
Providing Feedback
129
Special Needs Considerations
130
Selecting, Modifying or Developing Assessment Materials
130
Determining the Suitability of Existing Assessment Materials
131
Designing Assessment Materials
131
Validating Assessment Materials
131
Using Competency Standards to Develop Assessment Methods and Materials
132
Using the Evidence Guide
132
Sources and Types of Assessment Evidence
132
Table 2.1: Sources and types of assessment evidence
133
Table 2.2: Methods and tools used to collect evidence
134
Integrated Assessment
135
Using Range of Variables or Range Statements
136
Australian Qualifications Framework Levels and Implications
136
Selecting Assessment Methods
136
Costs and Resources
137
Appeals and Reassessment
137
Sources of Information on Assessment
138
SECTION 3: COMPETENCY STANDARDS
141
INTRODUCTION
141
COMPETENCY STANDARDS IN TRAINING PACKAGES
143
The Components of a Competency Standard
143
The Critical Aspects of Competency
144
Concurrent Assessment and Pre-requisite Relationship of Units
144
Underpinning Knowledge
144
Underpinning Skills
144
Resource Implications of Assessment
144
Context of Assessment
144
Key Competencies
145
Language, Literacy and Numeracy
146
Occupational Health and Safety Competencies
146
Licensing
146
Guidelines for Customisation of Units
147
Customisation of the Performance Criteria
147
Customisation of the Range of Variables/Range Statement
147
Customisation of Evidence Guides
148
Customisation of Other Industry Competency Standards
148
Stating Equivalence
148
GLOSSARY
149
Appendix A

Pre-requisites and Co-requisites for Industry Wide Competency Standards
I
Appendix B

Pre-requisites and Co-requisites for Police Competency Standards
IX
Appendix C

Pre-requisites and Co-requisites for State and Territory Emergency Services
Competency Standards
XIII
Appendix D

Pre-requisites and Co-Requisites for competencies from other industry Training
Packages included in the Public Safety Training Package
XV
Appendix E

Pre-requisites and Co-requisites for Fire Competency Standards
XXI
Appendix F

Pre-requisites and Co-requisites for Defence Competency Standards
XXV

PART A: INDUSTRY WIDE COMPETENCY STANDARDS

	Unit name
	Unit code
	Page

	Administer a local public safety group
	PUACOM013A
	A 41

	Administer oxygen in an emergency situation
	PUAEME003B
	A 65

	Administer work group resources
	PUAMAN002A
	A 149

	Apply surf awareness and self-rescue skills
	PUASAR012A
	A 319

	Command agency personnel within a multi-agency emergency response
	PUAOPE007A
	A 221

	Communicate in the workplace
	PUACOM001B
	A 1

	Conduct briefings/debriefings
	PUAOPE004A
	A 205

	Conduct community safety activities
	PUACOM015A
	A 49

	Conduct initial investigation at incident scene
	PUALAW002A
	A 135

	Conduct risk assessment
	PUAEMR007A
	A 91

	Conduct stores dropping operations
	PUAAMS003A
	A 333

	Confine small workplace emergencies
	PUAWER008A
	A 385

	Contribute to an emergency risk management process
	PUAEMR008A
	A 95

	Contribute to community safety
	PUACOM014A
	A 45

	Control multi-agency emergency situations
	PUAOPE006A
	A 215

	Coordinate resources within a multi-agency emergency response
	PUAOPE008A
	A 229

	Coordinate search and rescue operations
	PUAAMS007A
	A 341

	Coordinate search and rescue resources
	PUAAMS006A
	A 337

	Design and manage activities which exercise elements of emergency management
	PUAEMR005A
	A 83

	Determine treatment options
	PUAEMR012A
	A 119

	Determine treatment strategies
	PUAEMR003A
	A 77

	Develop and organise public safety awareness programs
	PUACOM008A
	A 23

	Develop community awareness networks
	PUACOM011A
	A 33

	Drive vehicles under operational conditions
	PUAVEH001A
	A 269

	Ensure workplace emergency prevention procedures, systems and processes are implemented
	PUAWER002A
	A 355

	Establish and maintain the occupational health and safety system
	PUAOHS004A
	A 189

	Establish context and develop risk evaluation criteria
	PUAEMR001A
	A 69

	Facilitate emergency risk assessment
	PUAEMR009A
	A 101

	Facilitate treatment strategy development and implementation
	PUAEMR013A
	A 125

	Follow defined occupational health and safety policies and procedures
	PUAOHS001B
	A 175

	Foster a positive organisational image in the community
	PUACOM005A
	A 15

	Give evidence in a judicial or quasi-judicial setting
	PUALAW003A
	A 141

	Identify, analyse and evaluate risk
	PUAEMR002A
	A 73

	Identify, prevent and report potential workplace emergency situations
	PUAWER001A
	A 351

	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs
	PUAOHS003A
	A 185

	Inspect property and facilities
	PUAOPE011A
	A 243

	Lead a workplace emergency initial response team
	PUAWER010A
	A 393

	Lead an emergency control organisation
	PUAWER006A
	A 373

	Lead, manage and develop teams
	PUATEA003A
	A 257

	Liaise with media at a local level
	PUACOM012A
	A 37

	Liaise with other organisations
	PUACOM007A
	A 21

	Maintain safety at an incident scene
	PUAOHS002A
	A 179

	Manage a multi team response
	PUAOPE005A
	A 209

	Manage an emergency control organisation
	PUAWER007A
	A 379

	Manage and facilitate change
	PUAMAN006A
	A 163

	Manage and monitor workplace emergency, procedures equipment and other resources
	PUAWER003A
	A 359

	Manage financial resources
	PUAMAN007A
	A 167

	Manage human resources
	PUAMAN003A
	A 151

	Manage information
	PUACOM003A
	A 9

	Manage injuries at emergency incident
	PUAEME002B
	A 61

	Manage media requirements at major incident
	PUACOM009A
	A 27

	Manage organisational communication strategies
	PUACOM004A
	A 13

	Manage physical resources
	PUAMAN008A
	A 171

	Manage procurement
	PUAMAN004A
	A 155

	Manage projects
	PUAMAN005A
	A 159

	Manage search and rescue operations
	PUAAMS008A
	A 347

	Manage the organisation’s public safety responsibilities
	PUAMAN001A
	A 145

	Manage treatment strategy implementation
	PUAEMR004A
	A 81

	Manage workplace emergency initial response teams
	PUAWER011A
	A 399

	Navigate in an aquatic environment
	PUAOPE009A
	A 235

	Navigate in urban and rural environments
	PUAOPE003A
	A 201

	Operate a semi automatic defibrillator in an emergency
	PUAOPE010A
	A 239

	Operate as part of an emergency control organisation
	PUAWER005A
	A 367

	Operate communications systems and equipment
	PUAOPE002A
	A 199

	Participate as a member of a workplace emergency initial response team
	PUAWER009A
	A 389

	Participate in a rescue operation
	PUASAR001A
	A 273

	Participate in an aquatic rescue operation
	PUASAR009A
	A 307

	Plan and conduct a public awareness program
	PUACOM006A
	A 17

	Plan and implement a treatment measure
	PUAEMR011A
	A 115

	Prepare, maintain and test response equipment
	PUAEQU001A
	A 53

	Promote a learning environment in the workplace
	PUAPRO001A
	A 267

	Promote the organisation’s mission and services
	PUACOM010A
	A 31

	Protect and preserve incident scene
	PUALAW001A
	A 131

	Provide emergency care
	PUAEME001A
	A 57

	Provide services to clients
	PUACOM002A
	A 5

	Represent the organisation in a judicial or quasi-judicial setting
	PUALAW004A
	A 143

	Respond to workplace emergencies
	PUAWER004A
	A 363

	Search as a member of a land search team
	PUASAR008A
	A 303

	Search as a member of an air search team
	PUAAMS002A
	A 329

	Search as a member of an aquatic search team
	PUASAR011A
	A 315

	Supervise response
	PUAOPE001A
	A 193

	Treat risk at an operational level
	PUAEMR006A
	A 87

	Undertake a rescue operation in a small powercraft
	PUASAR010A
	A 311

	Undertake confined space rescue
	PUASAR005A
	A 291

	Undertake emergency planning
	PUAEMR010A
	A 107

	Undertake road accident rescue
	PUASAR002A
	A 277

	Undertake structural collapse rescue
	PUASAR007A
	A 299

	Undertake technical rescue
	PUASAR003A
	A 283

	Undertake trench rescue
	PUASAR006A
	A 295

	Undertake vertical rescue
	PUASAR004A
	A 287

	Work autonomously
	PUATEA002A
	A 253

	Work effectively in a public safety organisation
	PUATEA004B
	A 261

	Work in a team
	PUATEA001A
	A 249

	Work in an aviation environment
	PUAAMS001A
	A 323

PART B: Police Specific COMPETENCY STANDARDS

	Unit name
	Unit code
	Page

	Address client needs
	PUAPOL012A
	B 71

	Administer legislation to ensure compliance
	PUAPOL008A
	B 55

	Analyse information
	PUAPOL034A
	B 161

	Assess, control and examine incident scenes
	PUAFOR007A
	B 195

	Assist in relations between police and members of an Aboriginal or Torres Strait Islander community
	PUALIO001A
	B 5

	Assist in the judicial process
	PUAPOL009A
	B 59

	Assist police with members of a culturally specific community
	PUAPLO001A
	B 1

	Conduct complex laboratory analyses or examinations
	PUAFOR013A
	B 219

	Conduct initial police investigation
	PUAPOL003A
	B 35

	Conduct interviews
	PUAPOL026A
	B 127

	Conduct investigations
	PUAPOL024A
	B 117

	Confiscate assets
	PUAPOL031A
	B 149

	Contribute to and comply with quality systems
	PUAFOR006A
	B 193

	Contribute to policy formulation and revision
	PUAPOL019A
	B 95

	Control and monitor service delivery
	PUAPOL018A
	B 93

	Coordinate multi-agency investigations
	PUAPOL029A
	B 141

	Coordinate multi-discipline forensic investigations
	PUAFOR012A
	B 215

	Create, maintain and enhance productive working relationships
	PUAPOL013A
	B 75

	Detect, record and collect physical evidence
	PUAFOR003A
	B 183

	Develop a business plan
	PUAPOL020A
	B 97

	Develop and maintain forensic discipline expertise
	PUAFOR009A
	B 203

	Disseminate outputs from the intelligence process
	PUAPOL035A
	B 165

	Employ policing methods
	PUAPOL002A
	B 29

	Evaluate and document cases and facilitate analyses
	PUAFOR004A
	B 187

	Evaluate items and conduct laboratory examinations and analyses
	PUAFOR010A
	B 207

	Facilitate effective communication in the workplace
	PUAPOL006A
	B 47

	Gather, collate and record information
	PUAPOL004A
	B 39

	Identify and evaluate the organisational environment to facilitate service delivery
	PUAPOL021A
	B 101

	Lead the organisation
	PUAPOL022A
	B 107

	Maintain a safe forensic working environment
	PUAFOR002A
	B 179

	Maintain and enhance status and act as a role model in an Aboriginal or Torres Strait Islander community
	PUACPO003A
	B 23

	Maintain operational safety
	PUAPOL001A
	B 25

	Manage complex forensic investigations
	PUAFOR011A
	B 211

	Manage incident scenes
	PUAPOL025A
	B 123

	Manage information within specialised policing functions
	PUAPOL027A
	B 131

	Manage intelligence information processes
	PUAPOL033A
	B 157

	Manage investigation information processes
	PUAPOL028A
	B 137

	Manage investigations
	PUAPOL023A
	B 113

	Manage operations
	PUAPOL015A
	B 81

	Manage own professional performance
	PUAPOL011A
	B 67

	Manage performance/behavioural issues
	PUAPOL014A
	B 79

	Manage persons in care or custody or in need of assistance
	PUAPOL007A
	B 51

	Manage risk
	PUAPOL016A
	B 85

	Perform administrative duties
	PUAPOL010A
	B 63

	Plan and develop strategies to support organisational policy
	PUAPOL017A
	B 89

	Plan intelligence activities
	PUAPOL032A
	B 153

	Prepare and submit forensic documentation
	PUAFOR005A
	B 191

	Process and interpret comparative evidence
	PUAFOR008A
	B 199

	Promote public safety objectives by liaison between the police service and Aboriginal or Torres Strait Islander communities
	PUALIO003A
	B 13

	Promote public safety objectives by liaison with a culturally specific community
	PUAPLO002A
	B 3

	Provide advanced information concerning an Aboriginal or Torres Strait Islander community
	PUACPO002A
	B 21

	Provide advanced interpreting, conflict resolution and negotiation services in an Aboriginal or Torres Strait Islander community
	PUALIO005A
	B 17

	Provide crime prevention advice through environmental design
	PUAPOL036A
	B 169

	Provide interpreting and translating services
	PUALIO004A
	B 15

	Provide local community, cultural and geographic information to other agencies and tourists
	PUALIO002A
	B 9

	Provide Police services in an Aboriginal or Torres Strait Islander community
	PUACPO001A
	B 19

	Review and evaluate major investigations
	PUAPOL030A
	B 145

	Use and maintain forensic equipment
	PUAFOR001A
	B 175

	Use and maintain operational equipment
	PUAPOL005A
	B 43

PART C: Fire SPecific COMPETENCY STANDARDS

	Unit name
	Unit code
	Page

	Administer cost centre’s financial resources
	PUAFIR505A
	C 169

	Assess and evaluate a facility’s fire/incident safety management systems in hazardous materials
	PUAFIR508A
	C 179

	Assess building plans
	PUAFIR403A
	C 127

	Assist with formulation and implementation of plans and policies
	PUAFIR504A
	C 165

	Check installed fire safety systems
	PUAFIR206A
	C 23

	Collect, analyse and provide regulatory information (adapted from PUACOM003A (Police))
	PUAFIR405A
	C 133

	Conduct an assessment of a building’s performance based design
	PUAFIR506A
	C 171

	Conduct fire investigation and analysis activities
	PUAFIR501A
	C 153

	Conduct prescribed burning
	PUAFIR407A
	C 139

	Coordinate human resource management activities
	PUAFIR503A
	C 161

	Develop air attack strategies
	PUAFIR409A
	C 149

	Develop and administer agency policy, procedures and practices
	PUAFIR601A
	C 191

	Develop incident control strategies
	PUAFIR502A
	C 157

	Develop prescribed burning plans (adapted from PUALPW056A)
	PUAFIR406A
	C 137

	Dispatch rappel personnel and equipment from a helicopter
	PUAFIR311A
	C 97

	Employ personal protection at a hazardous materials incident
	PUAFIR308A
	C 85

	Implement prevention strategies
	PUAFIR509A
	C 183

	Inspect building fire safety systems
	PUAFIR507A
	C 175

	Inspect dangerous goods facilities
	PUAFIR404A
	C 129

	Inspect for legislative compliance
	PUAFIR510A
	C 187

	Manage marketing requirements
	PUAPRS20529A
	C 199

	Manage the implementation of community safety strategies
	PUAFIR602A
	C 195

	Monitor hazardous atmospheres
	PUAFIR307A
	C 81

	Navigate from an aircraft
	PUAFIR315A
	C 113

	Obtain incident intelligence
	PUAFIR401A
	C 119

	Operate aerial ignition equipment in an aircraft
	PUAFIR312A
	C 101

	Operate aerial or specialist appliance
	PUAFIR310A
	C 93

	Operate aviation support equipment
	PUAFIR313A
	C 105

	Operate breathing apparatus open circuit
	PUAFIR207A
	C 27

	Operate pumps
	PUAFIR309A
	C 89

	Participate in community safety activities
	PUAFIR208A
	C 31

	Plan aircraft operations
	PUAFIR408A
	C 143

	Prevent injury
	PUAFIR201A
	C 1

	Rappel from helicopter
	PUAFIR212A
	C 47

	Render hazardous materials incidents safe
	PUAFIR306A
	C 77

	Respond to aviation incident (specialist)
	PUAFIR205A
	C 19

	Respond to aviation incidents (general)
	PUAFIR305A
	C 73

	Respond to isolated/remote structure fire
	PUAFIR202A
	C 5

	Respond to marine emergencies
	PUAFIR304A
	C 67

	Respond to urban fire
	PUAFIR203A
	C 9

	Respond to wildfire
	PUAFIR204A
	C 15

	Supervise specialist response to aviation incidents
	PUAFIR402A
	C 123

	Suppress urban fire
	PUAFIR302A
	C 55

	Suppress wildfire
	PUAFIR303A
	C 61

	Undertake community safety activities
	PUAFIR301A
	C 51

	Undertake helicopter winch operations
	PUAFIR211A
	C 43

	Undertake hover-exit operations from helicopter
	PUAFIR210A
	C 39

	Utilise installed fire safety systems
	PUAFIR314A
	C 109

	Work safely around aircraft
	PUAFIR209A
	C 35

PART D: STATE AND TERRITORY EMERGENCY SERVICE SPecific COMPETENCY STANDARDS

	Unit name
	Unit code
	Page

	Administer a local unit
	PUASES007A
	D 27

	Establish and maintain a communications network
	PUASES004A
	D 13

	Manage emergency operations
	PUASES006A
	D 21

	Marshall aircraft
	PUASES005A
	D 17

	Undertake flood and inland waterways rescue boat operations
	PUASES003A
	D 9

	Undertake storm and water damage operations
	PUASES001A
	D 1

	Work in an emergency operations centre
	PUASES002A
	D 5

PART E: COMPETENCY STANDARDS FROM OTHER TRAINING PACKAGES

	Unit name
	Unit code
	Page

	Achieve an efficient and sustainable use of natural resources
	LGAPLEM501A
	E 241

	Analyse competency requirements
	BSZ501A
	E 119

	Assess compliance with legislation
	PSPREG403A
	E 267

	Assist in mooring and anchor handling activities
	TDMMR4301A
	E 365

	Attend requests for building and planning information and advice
	LGAPLEM403A
	E 235

	Audit management systems
	PSPWPI605A
	E 277

	Comply with emergency procedures
	TDMMF801A
	E 337

	Conduct assessment
	BSZ402A
	E 81

	Contribute to regional planning process
	RTD5910A
	E 293

	Contribute to the development of policy
	PSPPOLD401A
	E 261

	Coordinate recovery of a 4WD vehicle using advanced techniques
	SRODRV003B
	E 307

	Coordinate the production of brochures and marketing materials
	THTSMA01B
	E 369

	Create a promotional display/stand
	THTSMA02B
	E 373

	Create an advertising brief
	BSBADV601A
	E 15

	Deliver training sessions
	BSZ407A
	E 109

	Design and establish the assessment system
	BSZ503A
	E 129

	Design and establish the training system
	BSZ502A
	E 123

	Design training courses
	BSZ508A
	E 157

	Develop a media plan
	BSBADV507A
	E 5

	Develop an advertising campaign
	BSBADV602A
	E 19

	Develop and implement environmental health education, promotion and awareness strategies
	LGAEHRH604A
	E 227

	Develop assessment procedures
	BSZ506A
	E 147

	Develop assessment tools
	BSZ507A
	E 153

	Develop ecologically sustainable land management systems
	LGAPLEM606A
	E 249

	Develop new networks
	CHCNET3A
	E 193

	Develop public education programs to improve community compliance with environmental health regulation
	LGAEHRR504A
	E 231

	Devise and conduct community consultations
	LGACOM502A
	E 223

	Drive a 4WD vehicle in difficult terrain using advanced technique
	SRODRV002B
	E 303

	Drive and recover a 4WD vehicle
	SRODRV001B
	E 297

	Evaluate campaign effectiveness
	BSBADV605A
	E 33

	Evaluate regulatory compliance
	PSPREG602A
	E 275

	Evaluate the training and assessment system
	BSZ505A
	E 141

	Execute an advertising campaign
	BSBADV604A
	E 29

	Facilitate and capitalise on change and innovation
	BSBFLM510A
	E 59

	Facilitate and capitalise on change and innovation
	BSXFMI510A
	E 73

	Facilitate ongoing group development
	RTD4805A
	E 285

	Fall trees manually – advanced (non-commercial/non-production)
	FPIFGM112A
	E 219

	Fall trees manually – intermediate (non-commercial/non-production)
	FPIFGM111A
	E 215

	Fight and extinguish fires
	TDMMF901A
	E 341

	Identify and evaluate options to improve road safety
	LGAPLEM608A
	E 253

	Implement and manage environmental management policies, plans, procedures and programs
	NWP505A
	E 257

	Implement and monitor continuous improvements to systems and processes
	BSXFMI509A
	E 71

	Improve client awareness and implementation of environmental management practices
	SRXRES002B
	E 321

	Improve community knowledge and skills in environmental management practices
	LGAPLEM506A
	E 245

	Lead work teams
	BSBFLM404A
	E 47

	Manage advertising production
	BSBADV603A
	E 25

	Manage effective workplace relationships
	BSBFLM403A
	E 41

	Manage own professional development in responding to domestic and family violence
	CHCDFV2A
	E 171

	Manage quality customer service
	BSBFLM507A
	E 55

	Manage quality customer service
	BSXFMI407A
	E 65

	Manage regulatory compliance
	PSPREG601A
	E 271

	Manage research activities
	CHCPOL5A
	E 199

	Manage the training and assessment system
	BSZ504A
	E 135

	Manage workplace information
	BSXFMI506A
	E 67

	Manage workplace information systems
	BSBFLM506A
	E 51

	Manoeuvre a vessel less than 24 metres in length within inshore limits
	TDMMC801A
	E 327

	Minimise the risk of fire and maintain a state of readiness to respond to emergency situations involving fire
	TDMMF1201A
	E 353

	Observe safe working practices
	TDMMF701A
	E 331

	Operate within community cultures and goals
	RTD5803A
	E 289

	Plan a series of training sessions
	BSZ406A
	E 103

	Plan and conduct group activities
	CHCGROUP3C
	E 189

	Plan and navigate an inshore passage
	TDMMH801A
	E 359

	Plan and promote a training program
	BSZ405A
	E 97

	Plan assessment
	BSZ401A
	E 75

	Plan outdoor recreation activities
	SROODR002A
	E 313

	Prepare and present geographic information systems data
	LGAPLEM404A
	E 239

	Present an advertising campaign
	BSBADV601a
	E 11

	Profile a target audience
	BSBADV401A
	E 1

	Promote client compliance with legislation
	PSPREG402A
	E 263

	Promote community awareness of domestic and family violence
	CHCDFV4A
	E 179

	Provide leadership in the workplace
	BSXFMI402A
	E 63

	Review assessment
	BSZ403A
	E 87

	Review training
	BSZ408A
	E 115

	Service committees
	RTD3816A
	E 281

	Show leadership in the workplace
	BSBFLM402A
	E 37

	Support community participation
	CHCCD1A
	E 163

	Support group activities
	CHCGROUP2C
	E 185

	Support youth programs
	CHCYTH5C
	E 207

	Survive at sea in the event of vessel abandonment
	TDMMF1101A
	E 347

	Train small groups
	BSZ404A
	E 93

	Trim and cross cut felled trees (non-commercial/non-production)
	FPIFGM069A
	E 211

	Undertake research activities
	CHCPOL3A
	E 197

	Work effectively with young people
	CHCYTH1C
	E 203

	Work within specific communities
	CHCCD13A
	E 167

PART F: DEFENCE SPECIFIC COMPETENCY STANDARDS

Boatswains

	Unit name
	Unit code
	Page

	Assist in seamanship operations
	PUADEFBM001A
	F 1

	Control persons using non-firearms options
	PUADEFBM003A
	F 5

	Defend persons using firearms
	PUADEFBM004A
	F 9

	Maintain weapons and associated equipment
	PUADEFBM005A
	F 13

Communications and Information Systems

	Unit name
	Unit code
	Page

	Conduct operator level maintenance in a Defence environment
	PUADEFCO405A
	F 63

	Maintain security in a Defence communications and information systems environment
	PUADEFCO401A
	F 49

	Operate in a field communications and information systems environment
	PUADEFCO208A
	F 45

	Perform flag ceremonial and flag protocol procedures
	PUADEFCO107A
	F 41

	Transmit and receive data via information exchange systems
	PUADEFCO403A
	F 57

	Transmit and receive messages utilising Defence messaging systems
	PUADEFCO402A
	F 53

	Transmit and receive messages via visual means
	PUADEFCO106A
	F 37

	Transmit and receive messages via voice
	PUADEFCO404A
	F 61

Defence Chaplaincy

	Unit name
	Unit code
	Page

	Conduct and facilitate religious observances and activities
	PUADEFCH004A
	F 29

	Deliver chaplaincy services
	PUADEFCH003A
	F 25

	Perform as an effective member of the Chaplains’ branch
	PUADEFCH005A
	F 33

	Provide pastoral advice
	PUADEFCH002A
	F 21

	Provide pastoral care
	PUADEFCH001A
	F 17

Defence Driving

	Unit name
	Unit code
	Page

	Operate a multi-axle trailer
	PUADEFTP005A
	F 389

	Operate a vehicle at night
	PUADEFTP002A
	F 379

	Operate a vehicle in an environment of threat
	PUADEFTP001A
	F 375

	Operate a vehicle over difficult terrain
	PUADEFTP003A
	F 383

Defence Policing

	Unit name
	Unit code
	Page

	Apply the values and principles of Defence police
	PUADEFPO001A
	F 283

	Conduct battlefield circulation and control operations
	PUADEFPO002A
	F 287

Defence Reporting

	Unit name
	Unit code
	Page

	Assist in managing production processes
	PUADEFPR307A
	F 315

	Conduct an interview to support written material
	PUADEFPR302A
	F 295

	Edit provided copy
	PUADEFPR304A
	F 303

	Identify material suitable for publication within Defence
	PUADEFPR301A
	F 291

	Obtain images suitable for publication within Defence
	PUADEFPR306A
	F 311

	Take photographs suitable for publication within Defence
	PUADEFPR305A
	F 307

	Write material suitable for publication within Defence
	PUADEFPR303A
	F 299

Defence Safety Management

	Unit name
	Unit code
	Page

	Conduct risk assessment in a Defence environment
	PUADEFRI002A
	F 321

	Treat risk within Defence at an operational level
	PUADEFRI001A
	F 317

Explosive Ordnance

	Unit name
	Unit code
	Page

	Apply a knowledge of explosive ordnance
	PUADEFEO211A
	F 137

	Apply a knowledge of the service environment
	PUADEFEO206A
	F 121

	Apply explosive ordnance design principles
	PUADEFEO709A
	F 259

	Assess explosive ordnance firings
	PUADEFEO601A
	F 227

	Conduct electrical/electronic circuitry tests
	PUADEFEO508A
	F 175

	Conduct explosive ordnance inspection
	PUADEFEO501A
	F 159

	Conduct explosive ordnance packaging inspection
	PUADEFEO503A
	F 167

	Conduct explosive ordnance trials
	PUADEFEO603A
	F 235

	Conduct external explosive ordnance maintenance
	PUADEFEO502A
	F 163

	Conduct technical explosive ordnance investigations
	PUADEFEO205A
	F 117

	Control explosive ordnance engineering and logistics processes
	PUADEFEO209A
	F 129

	Control military explosive ordnance operations
	PUADEFEO704A
	F 251

	Determine the properties of explosive ordnance
	PUADEFEO607A
	F 243

	Dispose of non-explosive dangerous goods
	PUADEFEO203A
	F 111

	Establish and maintain the safety and security of explosive warehouses and workshops
	PUADEFEO202A
	F 107

	Examine and certify free from explosive ordnance
	PUADEFEO204A
	F 115

	Inspect explosive ordnance facilities
	PUADEFEO207A
	F 123

	License explosive ordnance facilities and potential explosive sites
	PUADEFEO212A
	F 139

	Load and unload platforms
	PUADEFEO401A
	F 155

	Maintain actuating devices
	PUADEFEO513A
	F 195

	Maintain aerial delivered ordnance
	PUADEFEO518A
	F 215

	Maintain demolition stores
	PUADEFEO520A
	F 223

	Maintain free flight rockets
	PUADEFEO516A
	F 207

	Maintain grenades
	PUADEFEO511A
	F 187

	Maintain guided weapons
	PUADEFEO515A
	F 203

	Maintain gun ammunition
	PUADEFEO517A
	F 211

	Maintain mines
	PUADEFEO519A
	F 219

	Maintain mortar ammunition
	PUADEFEO512A
	F 191

	Maintain pyrotechnics and countermeasures
	PUADEFEO514A
	F 199

	Maintain small arms ammunition
	PUADEFEO510A
	F 183

	Manage explosive ordnance engineering and logistics processes
	PUADEFEO210A
	F 133

	Manage military explosive ordnance operations
	PUADEFEO705A
	F 255

	Monitor explosive ordnance environmental conditions
	PUADEFEO303A
	F 151

	Package ammunition
	PUADEFEO301A
	F 143

	Perform explosive tests, measurements and analyses
	PUADEFEO604A
	F 239

	Perform purging
	PUADEFEO509A
	F 179

	Plan explosive ordnance trials
	PUADEFEO602A
	F 231

	Recondition explosive ordnance packaging
	PUADEFEO504A
	F 171

	Respond to fire
	PUADEFEO201A
	F 103

	Supervise explosive ordnance engineering and logistics processes
	PUADEFEO208A
	F 125

	Supervise military explosive ordnance task
	PUADEFEO703A
	F 247

	Unpackage ammunition
	PUADEFEO302A
	F 147

	Work safely with explosive ordnance
	PUADEFEO101A
	F 99

Field Construction

	Unit name
	Unit code
	Page

	Assist in the construction and maintenance of field structures
	PUADEFEN008A
	F 91

	Assist in the construction of dry gap crossings
	PUADEFEN006A
	F 83

	Assist in the construction of wet gap crossings
	PUADEFEN005A
	F 79

	Assist in the preparation, construction and maintenance of roads and tracks
	PUADEFEN007A
	F 87

	Assist in the preparation, construction, operation and maintenance of a field water-point
	PUADEFEN003A
	F 71

	Operate communications equipment
	PUADEFEN010A
	F 95

	Prepare, operate and maintain small watercraft
	PUADEFEN004A
	F 75

	Shift loads manually utilising non-motorised equipment
	PUADEFEN001A
	F 67

Range Management

	Unit name
	Unit code
	Page

	Approve training area and range activities
	PUADEFRM202A
	F 335

	Authorise training area and range activities
	PUADEFRM203A
	F 339

	Conduct range inspections
	PUADEFRM206A
	F 351

	Conduct training area inspections
	PUADEFRM207A
	F 355

	Develop and maintain range standing orders
	PUADEFRM201A
	F 331

	Interpret policy, legislation and regulations
	PUADEFRM102A
	F 329

	Manage emergency operations
	PUADEFRM205A
	F 347

	Manage training area and range contamination
	PUADEFRM208A
	F 359

	Monitor and control training area and range activities
	PUADEFRM204A
	F 343

	Monitor and implement environmental plans and procedures
	PUADEFRM210A
	F 367

	Provide technical advice on ranges and training areas
	PUADEFRM101A
	F 325

	Site range complexes
	PUADEFRM211A
	F 371

	Supervise contractors
	PUADEFRM209A
	F 363

Defence Common Units

	Unit name
	Unit code
	Page

	Conduct an occupational health and safety audit
	PUADEFOH001A
	F 275

	Conduct occupational health and safety inspections
	PUADEFOH002A
	F 279

	Manage equity and diversity
	PUADEFEQ003A
	F 269

	Supervise equity and diversity in the workplace
	PUADEFEQ002A
	F 265

	Work with equity and diversity
	PUADEFEQ001A
	F 261

PART G: COMPETENCY STANDARDS FROM OTHER TRAINING PACKAGES – DEFENCE SPECIFIC

	Unit name
	Unit code
	Page

	Access the Internet
	ICPMM63BA
	G 267

	Apply fatigue management strategies
	TDTF1097B
	G 507

	Apply occupational health and safety procedures
	ICAITU004C
	G 247

	Apply protective coatings (basic)
	MEM 8.14A A
	G 281

	Apply quality systems
	MEM 2.1C12 A
	G 269

	Apply safe procedures when handling/transporting dangerous goods or explosives
	TDTF1297B
	G 511

	Apply seamanship skills and techniques when operating a small vessel
	TDMMC701A
	G 341

	Assess risks
	PRSIR06A
	G 1

	Assist in mooring and anchor handling activities
	TDMMR4301A
	G 389

	Carry out concreting to simple forms
	BCG1010A
	G 205

	Carry out excavation and install support
	BCG1009A
	G 201

	Carry out general demolition
	BCG2003A
	G 221

	Carry out inspection of trailers
	TDTB897B
	G 425

	Carry out inspection of vehicles designed to carry special loads
	TDTB697B
	G 415

	Carry out interactive workplace communication
	BCG1000A
	G 173

	Carry out maintenance of trailers
	TDTB797B
	G 421

	Carry out measurements and calculations
	BCG1004A
	G 181

	Carry out vehicle inspection
	TDTB497B
	G 411

	Carry out vehicle servicing and maintenance
	TDTB397B
	G 405

	Communicate in the workplace
	ICAITTW002B
	G 243

	Compile material for broadcast transmission
	CUFBRD05A
	G 141

	Comply with emergency procedures
	TDMMF801A
	G 355

	Conduct assessment
	BSZ402A
	G 87

	Connect hardware peripherals
	ICAITS014C
	G 233

	Contribute to effective human relationships on board a vessel
	TDMML201A
	G 385

	Contribute to maintaining a safe watch
	TDMMF3501A
	G 381

	Control blast coating by-products, materials and emissions
	MEM 8.16A A
	G 287

	Control construction traffic
	BCC1014A
	G 133

	Coordinate breakdowns and emergencies
	TDTF1397B
	G 517

	Deliver training sessions
	BSZ407A
	G 121

	Design organisational documents using computing packages
	ICAITU012C
	G 263

	Develop organisation policy
	PSPPOLD501A
	G 321

	Drive heavy rigid vehicle
	TDTC497C
	G 447

	Drive light rigid vehicle
	TDTC297B
	G 435

	Drive medium rigid vehicle
	TDTC397B
	G 441

	Drive vehicle
	TDTC197B
	G 429

	Ensure a safe workplace
	BSBMGT505A
	G 75

	Erect and dismantle restricted height scaffolding
	BCG1007A
	G 193

	Erect/dismantle fencing and gates
	BCC2006A
	G 137

	Establish effective workplace relationships
	BSBFLM503A
	G 67

	Establish, maintain and evaluate the organisation’s occupational health and safety system
	PSPOHS601A
	G 313

	Evaluate financial risk
	FNBACC16B
	G 153

	Evaluate regulatory compliance
	PSPREG602A
	G 335

	Facilitate and capitalise on change and innovation
	BSBFLM510A
	G 71

	Facilitate the risk management process
	MNC.G2.A
	G 5

	Fall trees manually–basic (non-commercial/non-production)
	FPIFGM110A
	G 161

	Fall trees manually–intermediate (non-commercial/non-production)
	FPIFGM111A
	G 169

	Fight and extinguish fires
	TDMMF901A
	G 359

	Gather and analyse information
	PSPGOV406A
	G 303

	Handle construction materials and safely dispose of waste
	BCG1011A
	G 209

	Handle dangerous goods/hazardous substances
	TDTD397C
	G 465

	Identify and label explosives and dangerous goods
	TDTD1597B
	G 483

	Implement and coordinate accident-emergency procedures
	TDTF797B
	G 523

	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs
	PSPOHS401A
	G 307

	Implement continuous improvement
	BSBFLM409A
	G 55

	Implement workplace information system
	BSBFLM406A
	G 51

	Investigate non-compliance with legislation
	PSPREG404A
	G 327

	Lead work teams
	BSBFLM404A
	G 47

	Load and unload explosives and dangerous goods
	TDTD1697B
	G 489

	Load and unload goods/cargo
	TDTD497B
	G 471

	Maintain equipment and consumables
	ICAITU007B
	G 259

	Maintain workplace safety
	BSBCMN311A
	G 35

	Manage meetings
	BSBADM502A
	G 17

	Manage personal work priorities and professional development
	BSBFLM501A
	G 59

	Manage regulatory compliance
	PSPREG601A
	G 331

	Minimise the risk of fire and maintain a state of readiness to respond to emergency situations involving fire
	TDMMF1201A
	G 377

	Monitor a safe workplace
	BSBCMN411A
	G 41

	Monitor machine operations
	BCC1013A
	G 129

	Observe safe working practices
	TDMMF701A
	G 349

	Operate computer hardware
	ICAITU005C
	G 251

	Operate computing packages
	ICAITU006C
	G 255

	Operate elevating work platforms (EWP)
	BCG2007A
	G 225

	Operate specialised load shifting equipment
	TDTD1297B
	G 477

	Operate vehicle carrying special loads
	TDTC797B
	G 453

	Organise and analyse information
	MEM 2.2C11 A
	G 271

	Oxy/LPG acetylene cutting
	BCG2002A
	G 217

	Participate in workplace safety procedures
	BSBCMN211A
	G 31

	Perform computations (basic)
	MEM 2.7C10 A
	G 273

	Plan a series of training sessions
	BSZ406A
	G 113

	Plan and manage storage of dangerous goods and hazardous substances
	TDTA2998B
	G 393

	Plan and navigate routes
	TDTH297C
	G 529

	Plan and organise work
	BCG1002A
	G 175

	Plan and promote a training program
	BSZ405A
	G 107

	Plan assessment
	BSZ401A
	G 81

	Plan loading of dangerous goods
	TDTD2598B
	G 495

	Prepare for construction process (demolition)
	BCG1017A
	G 213

	Pre-treat work for subsequent surface coating
	MEM 8.2A A
	G 275

	Process and maintain workplace information
	BSBCMN206A
	G 27

	Process workplace documentation
	TDTE897B
	G 503

	Produce complex business documents
	BSBADM402A
	G 11

	Provide financial and business performance information
	FNBACC01B
	G 157

	Provide first aid
	TDMMF1001A
	G 365

	Provide leadership in the workplace
	BSBFLM502A
	G 63

	Read and interpret plans
	BCG1003A
	G 177

	Review assessment
	BSZ403A
	G 95

	Shift materials safely using manual handling methods
	TDTD197B
	G 459

	Steer a commercial vessel under the direction of the officer in charge of the watch
	TDMMC1001A
	G 337

	Support policy implementation
	PSPPOLI401A
	G 325

	Survive at sea in the event of vessel abandonment
	TDMMF1101A
	G 371

	Train small groups
	BSZ404A
	G 101

	Trim and cross cut felled trees (non-commercial/non-production)
	FPIFGM069A
	G 165

	Understand orders and be understood in relation to shipboard duties
	TDMME101A
	G 345

	Undertake surface preparation using solvents and/or mechanical means
	MEM 8.11A A
	G 277

	Use and maintain minor mechanical equipment
	TDTB2901A
	G 399

	Use business equipment
	BSBCMN105A
	G 23

	Use comparison and basic measuring devices
	MEM 12.1A A
	G 291

	Use explosive power tools (EPT)
	BCG2008A
	G 229

	Use hand and power tools
	BCG1005A
	G 185

	Use hand tools
	MEM 18.1A B
	G 297

	Use power tools/hand held operation
	MEM 18.2A A
	G 299

	Use simple levelling devices
	BCG1008A
	G 197

	Use small plant and equipment
	BCG1006A
	G 189

	Work effectively in an information technology environment
	ICAITTW001B
	G 239

	Work safely with industrial chemicals and materials
	MEM 13.3A A
	G 293

	Write a news voice report
	CUFWRT06A
	G 149

	Write content and/or copy
	CUFWRT05A
	G 145

NOTE: Police Specialist units are not included in this document.

Police Specialist units are confidential and should not be accessible in the public domain. Public access to these units has the potential to compromise Police operations and security as well as place members of the public and Police Officers at risk. These units are contained in a separate document and are only available to persons authorised by the Australasian Police Education Standards Council.

NOTE: Defence units that require Defence clearance for access are not included in this document. Public access to these units has the potential to compromise Defence operations and security as well as place members of the public and Defence Officers at risk. These units are contained in a separate document and are only available to persons authorised by the Australian Defence Force.

These units are:

Assist in boarding operations
PUADEFBM002A

Assist in the construction of minefields
PUADEFEN002A

Assemble and disassemble explosive components
PUADEFEO507A

Breakdown explosive ordnance
PUADEFEO505A

Conduct explosive ordnance disposal operations
PUADEFEO707A

Conduct explosive ordnance firings
PUADEFEO605A

Conduct military demolition operations
PUADEFEO711A

Conduct improvised explosive device disposal operations
PUADEFEO708A

Conduct military searches
PUADEFEN009A

Destroy unexploded ordnance
PUADEFEO702A

Develop unique explosives
PUADEFEO606A

Dispose of explosive ordnance
PUADEFEO701A

Fuze and defuze explosive ordnance
PUADEFEO506A

Lay and clear booby traps
PUADEFEO712A

Lay and clear mines
PUADEFEO713A

Operate a vehicle using night fighting equipment (NFE)
PUADEFTP004A

Participate in the conduct of explosive ordnance disposal operations
PUADEFEO706A

Participate in population protection and control
PUADEFPO003A

Prepare and arm weapon systems
PUADEFEO710A

Track and engage targets
PUADEFBM006A

INDUSTRY CONSULTATION

INDUSTRY CONSULTATION:
PUBLIC SAFETY TRAINING PACKAGE

INTRODUCTION

The Public Safety Training Package has undergone an extensive development, review and validation phase in preparation for its national endorsement initially by the National Training Framework Committee, with the Fire and Defence components being endorsed by the National Training Quality Council.

The sectors included in the Public Safety Training Package are:

· Police

· Fire

· State and Territory Emergency Services

· Emergency Management

· Defence

The public safety competencies are divided into six functional areas. The Industry Wide component reflects units of competency common to all sectors. There are 64 Industry Wide units which cover common operations such as communication, emergency procedures, judicial compliance, management, occupational health and safety, teamwork , emergency management, and rescue activities. The Industry Wide units of competency form a strong link across the sectors.

The remaining five functional areas specifically focus on the activities of Police, Fire, State and Territory Emergency Services, Emergency Management and Defence. These units are distinctive in operation and provide for varying contexts.

Cross industry standards were originally incorporated into the Public Safety Training Package where relevant to sector operations. Relevant standards were taken from the Workplace Trainer and Assessor, Front Line Management and Forestry units of competency.

In addition, competency standards from other endorsed Training Packages were identified as being relevant to the assessment and training needs of Defence. These competency standards have been taken from Business Services, Transport and Distribution, Financial Services, Metals and Engineering, Information Technology, CREATE, National Public Services, Property Services, Building and Construction, Mining, and Forest Products.

CONSULTATIVE PROCESS

Each Sector Coordinator managed the consultation process for their sector. The consultation process for each sector was rigorous and included all key stakeholders and interested parties.

In March 1999 the Draft Public Safety Training Package was circulated to industry to obtain feedback on the draft competency standards, qualifications and assessment guidelines. The Police and Fire Sectors also involved representatives from New Zealand in the consultation process. A list of industry representatives from each State and Territory involved in the consultations has been included in this report.

The consultation phase of the Training Package development sought advice from industry on the draft. All feedback provided on the Training Package was considered by the Sector Working Groups and the Project Steering Committee.
The results of the National Validation Process confirmed the Public Safety Training Package reflects the industry sector units of competency and qualifications for each State and Territory. Key stakeholders and interested parties have provided feedback throughout the development and validation process.

Police

The Australasian Police Professional Standards Council (APPSC) managed extensive consultations throughout Policing in Australia and New Zealand. This occurred through a network of jurisdictional coordinators during April and early May 1999.

All staff categories, including general operations, specialist and unsworn staff as well as association and union members in each State and Territory, were consulted. They included:

The Police Federation of Australia

Australian Centre for Policing Research

Australian Institute of Police Management

The National Police Ethnic Advisory Bureau

The Australasian Women in Policing Advisory Committee

The Australian and New Zealand Equal Employment Opportunity Committee

The National Centre for Education and Training on Addiction

Ombudsman's Offices

Departments of Community Services

Independent Commission Against Corruption (New South Wales)

Police Education Advisory Bodies

Departments of Aboriginal Affairs and Aboriginal Torres Strait Islander Commission

A national workshop was held at the end of May 1999 to bring all jurisdictions together to collate responses and discuss outstanding issues.

Substantial responses and suggestions for change to many parts of the Training Package were received from all jurisdictions and the matters raised have been accommodated.

Fire

The Fire Review Sub-Committee was established to oversee the review of the Fire Qualifications Framework. The Sub-Committee has representation from the key employer, union and training organisations and committees.

The Fire Sector ensured that consultation included people working as technical specialists, in human resources and operationally. We have also ensured that trainers, curriculum developers, volunteer firefighters and licensees of the Australian Fire Authorities Council (AFAC) have all been involved in the consultation process.

National workshops were conducted to update the existing Fire Competencies to develop new standards, meet identified gaps, and to review the Public Safety generic competencies.

The workshops addressed the following functional areas: risk management; community safety; structural and wildfire fighting; use of aircraft for fire management related activities; building fire safety; hazardous materials; and generic management.

At the time of submitting the Training Package for endorsement (February 2000), the key Fire sector stakeholders were unable to reach agreement on the composition of units of competency and qualifications within the Fire sector. Negotiations to resolve these outstanding issues occurred during 2001 with the fire sector stakeholders reaching agreement in August 2001.

State and Territory Emergency Services (SES)

Each State and Territory Emergency Service Training Manager conducted a consultation process which was relevant to their area. The methodology included conducting a number of briefings, workshops and small group meetings. SES participants included people working in a range of roles. Senior managers and decision-makers, trainers and assessors, representative volunteers, and union and association representatives were all involved.

Each SES Training Manager consulted with their counterparts within the Public Safety Industry at a State level by face-to-face interview, phone and/or written means, regarding any issues of inconsistency, overlap or potential conflict. The industry contacts were those provided by the sectors.

In addition, each SES Training Manager endeavoured to consult with organisations which have a direct interest in the standards, for example, mines rescue groups, lifesavers and riggers. These consultations occurred by face-to-face interviews, telephone interviews and written means.

Feedback was recorded through use of a pro-forma and other written responses, according to the suggested criteria of the Draft Public Safety Training Package. Data was collated and summarised at a State level. The National SES Education and Training Committee, comprised of SES Training Managers, then discussed the results and negotiated a national position that accounted for different needs.

Emergency Management

The Emergency Management Sector has a working group tasked by the industry peak body, the National Emergency Management Committee (NEMC), to represent it in all matters relating to the development of the Public Safety Training Package.

This group has representation from all States and Territories. A designated person from each State and Territory coordinated the Training Package consultations.

The structure of State and Territory representation has been in place since 1998. This has meant consultation has been undertaken as the Training Package has been developed. Subsequently there were only minimal changes to the Emergency Management components of the Training Package suggested during the formal consultation process.

However, during 2001–2002 people accessing the industry-wide emergency management qualification and units of competency identified gaps and issues that resulted in new units of competency being developed in 2003 and the qualification being substantially amended.

Defence

The Defence Training Policy and Projects Group (TPPG) which is an existing high level committee representing all major stakeholders, operated as the national steering committee for the project to develop the Defence Sector component. The TPPG had overarching management responsibility for the project. It provided policy and procedural guidance to the project team and ensured that the project progressed on time and within budget. The TPPG also ensured that the consultation process was inclusive of all stakeholders and provided every opportunity for input during the development of the competency standards and qualifications.

The development of the competencies and qualifications was managed by the PS ITAB in partnership with the Defence Education and Training Policy (DETP) Branch. DETP nominated a project manager, who had the responsibility for coordinating the development of competency standards and qualifications over the ten occupational areas. This was accomplished in cooperation with a manager, who was assigned to a specific occupational area and had responsibility for coordinating the development and validation of the competency standards and qualifications for that area.

An evaluation of existing occupational analysis data, job analysis data, operations analysis/lessons learned reports, Defence training material and training evaluation reports was undertaken for each occupational area. Additionally, research was undertaken into endorsed Training Packages to identify existing competency standards that may be relevant to Defence.

An experienced panel of subject matter experts (SMEs) was established in each occupational area. The SMEs participated in an iterative review of data gathered, verified existing competency standards that were relevant to Defence, determined a competency profile and identified new competency standards to be developed for the occupational area.

The development of the competency standards was undertaken in full consultation with the SMEs, Service Training Commands, Headquarters Training Technology Centres and the specific occupational area units. Draft competency standards and qualifications were placed on the PS ITAB web site and copies were distributed to interested stakeholders including State and Territory Training Authorities, unions and RTOs. Feedback on the competency standards and qualifications was reviewed and either adopted or rejected. Stakeholders who made comment were notified of the acceptance of their comment or the reason for rejection. The competency standards were amended and a final draft distributed for validation, prior to being endorsed by the TPPG on 4 September 2002.

Incorporating the needs of other groups into the PSTP

During the final stages of validating the content and structure of the PSTP a number of groups from within Public Safety organisations, and other groups with an interest in Public Safety, raised the need for additional units of competency and qualifications to be developed.

Organisations already covered by the PSTP have recognised the need to broaden the range of competencies and qualifications available to the industry and the need to broaden the applicability of the PSTP to other groups.

The Public Safety Training Package Scoping Project – Other Groups 2001 reported on new competencies and qualifications identified by Public Safety organisations, and organisations with an interest in using the PSTP.

This project provided a mechanism for groups who were not represented by the Training Package Industry Advisory Committee, and the Public Safety industry sectors that were integral to the development and endorsement of the PSTP, to review and respond to emerging needs not covered by the PSTP.

The results of this process revealed that:

· where current competency standards apply to other groups they predominantly meet their needs

· gaps identified are primarily those that have emerged since the PSTP was endorsed

· the qualification titles appear to be the greatest barrier for wider industry/other group uptake of the PSTP.

Groups such as Surf Life Saving Australia, volunteer marine rescue groups and Australian Search and Rescue reviewed the existing competencies and qualifications to map their needs against the PSTP. These groups indicated that in many cases, their needs could be met by:

· existing qualifications with the inclusion of some additional units of competency

· and/or the use of generic titles for some existing units of competency

· the packaging of existing units into different qualification titles.

Consultation occurred with these groups during 2003 to develop new industry-wide qualifications and units of competency for inclusion in Version 4 of the Public Safety Training Package to meet the needs of aquatic search and rescue, and community safety.

Workplace emergency response (WER)

The PS ITAB completed a scoping project in late 2001 that examined the relevance of the Fire and Emergency Response (FER) competency standards endorsed in 1995, the need for qualifications in the area and the need to broaden the applicability of the competency standards to meet the needs of the revised Australian Standard 3745 which now applies to emergency management arrangements in all facilities across Australia.

The FER competency standards were developed in 1994–1995 and endorsed in 1995 by the National Training Board for the period 1995–1999.

Extensive consultations occurred during 2003 within the public safety industry and with other industries to develop generic workplace emergency response units of competency to cover the roles and responsibilities of people working within the emergency control organisation and preparing the facility for the arrival of emergency services personnel or the organisation’s specialist response teams where they exist.

The WER units of competency demonstrate a clear and explicit relationship to the emergencies as detailed in Australian Standard 3745—2002: Emergency control organization and procedures for buildings, structures and workplaces.
REVIEWING THE TRAINING PACKAGE

In reviewing the Public Safety Training Package feedback and comments arising from the review related to the following:

· Training Package Qualifications

· Assessment Guidelines

· The Competency Standards

· The Overall Package.

The following items were considered as part of the Validation process:

TRAINING PACKAGE QUALIFICATIONS

· Appropriateness of the packaging of units of competency and qualifications to meet the competency needs of the sector;

· Currency of the groupings of units of competency which make up the qualifications;

· Appropriateness of the qualifications in the Training Package in terms of levels and reflecting workplace functions within the sectors;

· Consistency of qualifications with Australian Qualifications Framework (AQF) guidelines.

ASSESSMENT GUIDELINES

· Consistency of assessment guidelines with the Australian Quality Training Framework (AQTF) and the Guidelines for Training Package Developers and the National Assessment Principles;

· Adequacy of the assessor requirements within the Training Package.

COMPETENCY STANDARDS

· Appropriateness of unit titles;

· Coverage of all four components of competency, ie. task skills; task management skills; contingency management skills; job/role environment skills;

· Sufficient units to encompass all the units of competency required;

· Adequacy of underpinning knowledge and skills;

· Identification of critical aspects of evidence.

PACKAGE OVERALL

· Applicability of the Training Package to the Public Safety industry or sectors;

· Avoidance of bias and discrimination in the Training Package;

· Ease of understanding of the Training Package in the workplace and training environment.

CONTACT DETAILS

Executive Officer, Public Safety Training Advisory Body Ltd

Suite 5A, 12 Pascoe Vale Road, (PO Box 893) MOONEE PONDS VIC 3039

Ph: 03 9375 3033
Fx: 03 9375 3099

Em: psitab@psitab.org.au
http://www.psitab.org.au

POLICE SECTOR

	Mr Helmut Winzler
Executive Director
Australasian Police Professional Standards Council
Suite 6, R&D Park Centre,
2 Research Avenue
BUNDOORA VIC 3083
Ph: 03 9457 5444
Fx: 03 9457 5644
Em: appsc@appsc.com.au
Web: http://www.appsc.com.au
	Mr Mark Burgess
Chief Executive Officer
Police Federation of Australia
Level 1, 21 Murray Crescent
GRIFFITH ACT 2603
Ph: 02 6239 8900
Fx: 02 6239 8999
Mb: 0438 179 151
Em: pfa@pfa.org.au

FIRE SECTOR

	Ms Sandra Lunardi
Manager, Learning & Development
Australasian Fire Authorities Council
PO Box 620
BOX HILL VIC 3128
Ph: 03 9899 5088
Fx: 03 9899 5096
Em: sandra.lunardi@ausfir.com
Web: http://www.ausfire.com
	Mr Wayne Carlson
Industrial Officer
United Firefighters Union of Australia
110 Brunswick Street
FITZROY VIC 3065
Ph: 03 9419 8811
Fx: 03 9419 9258
Em: UFU@bigpond.com

STATE & TERRITORY EMERGENCY SERVICES

	Ms April Cooper
Manager Training and Development
State Emergency Service SA
Level 7, 60 Waymouth St
ADELAIDE, SA 5000
Ph: (08) 8463 4175
Fx: (08) 8410 3115
Em: cooper.april@esau.sa.gov.au

EMERGENCY MANAGEMENT

	Ms Margery Webster
Assistant Director Development
Emergency Management Australia
Mount Macedon Road
MOUNT MACEDON VIC 3441
Ph: 03 5421 5283
Fx: 03 5421 5272
Em: margery.webster@ema.gov.au
Web: http://www.ema.gov.au

DEFENCE

	Mr Ken Jorgensen

Director Training Systems Policy

Defence Education and Training Policy

Department of Defence

CP1-6-132

Department of Defence

Canberra, ACT, 2600

Australia

Ph: 02 6266 3579
Fx: 02 6266 3587

Em: ken.jorgensen@cbr.defence.gov.au

SECTOR WORKING GROUP REPRESENTATIVES

POLICE WORKING GROUP REPRESENTATIVES

	Name
	Title
	Representing

	Ms Roslyn Williams

	Coordinator, Organisation Design
	Australian Federal Police

	Mr Russell Rowell
	Federal Agent
	

	Inspector Lesley Dickins
	Manager, Centre for Curriculum & Continuing Education
	New South Wales Police

	Ms Jane Butler

	Manager, Research & Development
	New Zealand Police

	Sen Sgt. Gerard Prins
	Research Officer
	

	Dr Andrew Giles-Peters
	Manager, Development & Assessment
	Northern Territory Police

	Mr Terry Collins

Sen Sgt. Andy Smith

Mr Sandro Lafaro
	Chief Executive Officer

Industrial Officer

Industrial Officer
	Police Federation of Australia

	Inspector Brett Pointing

	Manager, Competency Acquisition Program
	Queensland Police

	Ms Sue Gronow
	Senior Staff Development Officer
	

	Mr Alan Clayton
	Principal Education Officer
	

	Chief Supt. John Minagall

	Officer in Charge, Police Academy
	South Australia Police

	Sergeant Ian Hulmes
	Planning and Audit Unit
	

	Supt. Michael Brazendale
	Superintendent, Human Resources
	Tasmania Police

	Inspector Gary Hancl
	Personnel Development Officer
	

	Mr Peter Vertigan
	Education Officer
	

	Mrs Charmaine Lee
	Manager, Training, Design and Validation
	Victoria Police

	Supt. Chris Dawson

Mr Ken Locke
	Director, Education & Training

Training Development Officer
	Western Australia Police

FIRE WORKING GROUP REPRESENTATIVES

	Name
	Title
	Representing

	Mr P. Hobbs

Station Officer M Brookhouse
	Manager Training

Manager, Staff Development & Training
	ACT Emergency Services Bureau

	Mr M. Castle
	Executive Director
	

	Mr D. McArdle
	Director
	Australian Emergency Management Institute

	Mr B. Smiley
	Airservices Australia
	Aviation Rescue Firefighting Service

	Mr R. Cantlay
	Training & Extension Officer
	Bush Fires Council NT

	Mr G. Fountain
	Executive Manager HR Development & Planning
	Country Fire Authority

	Mr T. Duckmanton
	Senior HR Development Consultant
	Country Fire Authority VIC

	Mr B. Eden
	Volunteering Training Consultant
	Country Fire Service SA

	Mr D. Rawet
	Principal Fire Training Officer
	Department of Conservation & Land Management

	Mr M. Coulter
	Manager Fire Training
	Department of Natural Resources & Environment

	Mr K. W. Roach
	Senior Technical Officer
	Department of Primary Industry

	Major McAllister
	Chief
	Emergency Response Squadron Army Fire Service

	Major S Graham
	Officer Commanding
	Emergency Response Squadron Army Emergency Response

	Mr C. Hynes
	Director Training and Development Services
	Fire & Emergency Services Authority of WA

	Mr B. Mitchell
	Chief Executive Officer
	

	Mr J. Horswell
	ACT Group President Australian Branch
	Institution of Fire Engineers

	Commander M. Walker
	Manager Training & Education
	Metropolitan Fire and Emergency Services Board

	Ms G. Prattis
	Access & Equity Advisor
	Office of the CEO Metropolitan Fire & Emergency Services Board

	Ms J. Archer
	Acting Manager, Management and Staff Development Unit
	National Parks & Wildlife Services NSW

	Mr R. Jasper
	
	

	Ms K. Paroissien
	Senior Learning and Development Officer
	

	Mr D. Guard
	Training & Personal Development Manager
	New Zealand Fire Service

	Chief Superintendent
G. Dewsnap
	Manager Training
	NSW Fire Brigades Training College

	Mr P Robeson
	Manager Training Services
	NSW Rural Fire Service

	Ms L. Watt
	Curriculum Coordinator
	

	Mr P. Carter
	Acting Manager Training Services
	

	Mr T. Parkinson
	Station Officer
	NT Fire & Rescue Service

	Mr I. Lockley
	Divisional Commander
	

	Ms A. Jeffs
	Training Officer
	QLD Parks & Wildlife Service

	Mr R. Clarkson
	Principal Conservation Officer
	QLD National Parks & Wildlife Service Department of Environment & Heritage

	Ms D. Rouessart
	Director Professional Development Unit
	Queensland Fire and Rescue Authority

	Mr R. Twomey
	Commissioner Northern Region
	

	Mr A. Hopkins
	Manager, Rural Training
	QFRA Rural Fire Service

	Mr B. Smiley
	Air Services Australia
	Rescue Firefighting Service Training College

	Mr G. Crossman
	Acting Fire Commander
	SA Metropolitan Fire Service

	Mr G. Freeman
	District Officer
	Tasmanian Fire Service

	Mr C. Arnol
	Training Services
	

	Mr G. Bryce
	Branch President
	United Firefighters Union of Australia

	Mr W. Carlson
	Industrial Officer
	United Firefighters Union of Australia

PUBLIC SAFETY TRAINING PACKAGE TECHNICAL FIRE WORKING GROUP REPRESENTATIVES

	Name
	Title
	Representing

	Mr Tony Duckmanton
	Senior Consultant Program Development
	Country Fire Authority VIC

	Tony Willett
	Manager
	DPI Qld

	Craig Hynes
	Director Training & Educational Services
	FESA WA

	Mr Clive Hook
	Industrial Officer
	United Firefighters Union of Australia (NSW)

	Brendan Angwin
	Industrial Officer
	United Firefighters Union of Australia (VIC)

	Wayne Carlson
	Industrial Officer
	United Firefighters Union of Australia

	Craig Silva
	Senior Project Officer
	Australian National Training Authority

SES COMPETENCIES WORKING GROUP REPRESENTATIVES

	Name
	Title
	Representing

	Mr Tony Graham
	Manager ACT Bushfire & Emergency Services
	ACT Emergency Services Bureau

	Mr Shane Wood
	Training Manager
	Department of Emergency Services QLD

	Mr Rick Stone
	State Training Coordinator
	NSW State Emergency Service

	Mr Bill Buckley
	Senior Education Development Officer
	NT Emergency Service

	Mr Stuart MacLeod
	State Rescue Officer
	State Emergency Service SA

	Mr Brian Hevey
	State Rescue & Volunteer Training Officer
	TAS State Emergency Service

	Ms Jude Laurence
	Assistant Director Training
	VIC State Emergency Service

	Mr John Langridge
	Manager Training
	WA State Emergency Service

EMERGENCY MANAGEMENT WORKING GROUP REPRESENTATIVES

	Name
	Title
	Representing

	Mr Tony Graham
	Manager
	ACT Emergency Services Bureau

	Mr Mike Tarrant
	Acting Assistant Director Development
	Australian Emergency Management Institute

	Mr Rob Lee
	Senior Education Officer
	

	Mr Bill Buckley
	Senior Education & Development
	NT Emergency Service

	Mr Shane Wood
	Training Manager
	State Emergency Service QLD

	Mr Bevis Dutton
	Regional Officer
	TAS State Emergency Service

	Mr Rod Ives
	Training Manager
	WA State Emergency Service

	Ms Sandra Murray
	Training Manager
	

	Mr Ian Walker
	Training Manager
	NSW State Emergency Management Committee

	Ms Jude Laurence
	Assistant Director Training
	State Emergency Service VIC

	Mr Alan McDougall
	State Emergency Management Training Officer
	SA State Emergency Service

DEFENCE COMPETENCIES WORKING GROUP REPRESENTATIVES

	Name
	Title
	Representing

	Ken Jorgensen
	Director Training Systems Policy
	STA representative

	Colonel Nick Bartels
	Director Education and Training Capability Development
	Department of Defence

	Glenn Johnston
	Assistant Director Business Management and Strategy
	Department of Defence

	Martin Gascoigne
	Director Education and Training Capability Development
	Department of Defence

	Commander Martin Linsley
	Director Training Systems Policy
	Department of Defence

	Colonel Patrick Coward
	Director Plans
	Army and RTO

	Captain Peter Quirke
	Director Training and Personnel –Navy
	Navy and RTO

	Group Captain Simon Ford
	Director for Training
	RAAF and RTO

	Group Captain Mal Hurman
	Director Development and Training

ADF Warfare Centre
	Department of Defence

	Kevin Patrick
	Director Material, People Development

Defence Material Organisation
	Department of Defence

	Group Captain Bob Cooper
	Director Workforce Planning and Establishments
	Department of Defence

INTRODUCTION TO TRAINING PACKAGE

THE PUBLIC SAFETY INDUSTRY

The Public Safety Industry comprises Police, Fire, State and Territory Emergency Services, Emergency Management and Defence sectors. The Public Safety Training Package provides units of competency and qualifications, which cover approximately 579,000 personnel employed/deployed by State/Territory and Commonwealth departments.

	Sector
	Staff
	Volunteers

	Police
	53,912
	-

	Fire
	17,000
	270,000

	State and Territory Emergency Services
	310
	40,000

	Other Groups – Surf Lifesaving Australia
	
	101,374

	Defence
	50,868
	20,150

(Reservist)

25,000

(Cadets)

	Sub Total
	122,090
	456,524

The organisations that comprise these sectors undertake functions that are determined by State/Territory and Commonwealth legislation and policy frameworks. In the case of Police, Fire, and State and Territory Emergency Services the functions are not always consistent nationally and can vary between States and Territories.

Additionally, the role and functions of Police are to:

· Maintain public order and safety;

· Enforce the law;

· Prevent crime, public disorder and emergency incidents;

· Assist the community.

The roles and functions of Public Safety personnel in relation to emergency response capacities fall into four main categories:

· Prevention/mitigation;

· Preparation;

· Response;

· Recovery.

To varying extents, all Public Safety personnel undertake duties in relation to these categories. The mix and level of such functions will depend on the type of agency and the nature of the positions within agencies.
Public Safety Emergency Response Agencies direct a considerable proportion of training effort to “preparation” for events/incidents that most people hope will never occur. When these event/incidents do occur, the response is both time critical and potentially life threatening to both Public Safety personnel and members of the public.

PUBLIC SAFETY QUALIFICATIONS

In structuring qualifications in the Public Safety Training Package the approach has been to identify core competency standards which are essential to achieving the qualification together with elective units to provide choice and flexibility. The qualification framework devised provides a balance between achieving the requirements set by the industry and its sectors which demonstrate competency in the area of work covered by the qualification and the need to provide for maximum flexibility. The exception to this approach is the Certificate III in Public Safety (Boatswains Mate) in the Defence Sector of the Training Package. This qualification is a core model only and requires the completion of all 37 units listed.

Units of competency have been packaged and aligned to a specific qualification within the Australian Qualification Framework (AQF) to establish the qualification level and title.

QUALIFICATION TITLING AND CODING

Each qualification in the Training Package is identified with a specific title both to distinguish it from other qualifications within the Training Package and to provide all users with a clear identification of the qualification outcome. The title is assigned in accordance with the guidance given in the AQF Handbook. The title is used by the Registered Training Organisation when issuing the qualification.

Each qualification begins with the Public Safety/Industry title and industry sectors; streams or pathways are identified in brackets after the title eg. Diploma of Public Safety (Policing).

Each qualification within a Training Package is assigned a separate code for the purpose of listing on the National Training Information Service. The code is defined through four indicators:

· A three letter alpha identifier representing the Training Package title

· A single numeric identifier representing the AQF level eg. 2 for a Certificate II

· A separate numeric identifier to establish the number of qualifications at the level

· A numeric identifier to distinguish the year of endorsement.
The code for the Diploma of Public Safety (Policing) is PUA 5 02 00. In this example PUA is the Training Package identifier, 5 means it is a Diploma qualification, 02 indicates it is the second qualification at this level in the Training Package and 00 is for the year in which the qualification is endorsed.

ISSUING QUALIFICATIONS

Under the agreed arrangements of the AQF and the Australian Quality Training Framework (AQTF) only Registered Training Organisations (RTOs) can issue qualifications. A Public Safety organisation can seek registration through the State Training Authority or work in partnership with an existing RTO such as a TAFE College, a registered private provider or university registered to deliver VET qualifications, to enable its personnel to receive qualifications.

STATEMENTS OF ATTAINMENT

While the qualification represents the main end point of achievement, individuals who are assessed against units of competency set out in the Training Package are entitled to receive a Statement of Attainment which recognises the achievement of that competency. Once all of the units of competency specified in a qualification have been achieved individuals can apply to an RTO to have the qualification awarded. Qualifications and Statements of Attainment can only be issued by a Registered Training Organisation.

LIST OF PUBLIC SAFETY QUALIFICATIONS

	Industry code
	AQF level
	Qualification number
	Endorsement year
	Qualification Title

	
	
	
	
	Industry Wide Qualifications

	PUA
	2
	10
	04
	Certificate II in Public Safety (Aquatic Rescue)

	PUA
	3
	13
	04
	Certificate III in Public Safety (Aquatic Search and Rescue)

	PUA
	3
	14
	04
	Certificate III in Public Safety (Community Safety)

	PUA
	4
	10
	04
	Certificate IV in Public Safety (Leadership)

	PUA
	4
	11
	04
	Certificate IV in Public Safety (Community Safety)

	PUA
	5
	09
	04
	Diploma of Public Safety (Search and Rescue – Coordination)

	PUA
	5
	10
	04
	Diploma of Public Safety (Community Safety)

	PUA
	6
	01
	04
	Advanced Diploma of Public Safety (Emergency Management)

	PUA
	6
	06
	04
	Advanced Diploma of Public Safety (Search and Rescue – Management)

	PUA
	6
	07
	04
	Advanced Diploma of Public Safety (Community Safety)

	
	
	
	
	Police Sector Qualifications

	PUA
	2
	01
	00
	Certificate II in Public Safety (Aboriginal or Torres Strait Islander Community Policing)

	PUA
	2
	02
	00
	Certificate II in Public Safety (Aboriginal or Torres Strait Islander Police Liaison)

	PUA
	2
	03
	00
	Certificate II in Public Safety (Police Liaison)

	PUA
	3
	01
	00
	Certificate III in Public Safety (Aboriginal or Torres Strait Islander Community Policing)

	PUA
	3
	02
	00
	Certificate III in Public Safety (Aboriginal or Torres Strait Islander Police Liaison)

	PUA
	3
	03
	00
	Certificate III in Public Safety (Police Liaison)

	PUA
	4
	01
	00
	Certificate IV in Public Safety (Aboriginal or Torres Strait Islander Community Policing)

	PUA
	5
	01
	00
	Diploma of Public Safety (Police Search and Rescue –Coordination)

	PUA
	5
	02
	00
	Diploma of Public Safety (Policing)

	PUA
	5
	03
	00
	Diploma of Public Safety (Forensic Investigations)

	PUA
	6
	02
	00
	Advanced Diploma of Public Safety (Police Search and Rescue – Management)

	PUA
	6
	03
	00
	Advanced Diploma of Public Safety (Police Investigation)

	PUA
	6
	04
	00
	Advanced Diploma of Public Safety (Police Intelligence)

The following groups of competencies represent functions in police specialisations. They have been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board (AQFAB) and the National Training Quality Council (NTQC).
	
	
	
	
	(Police Bomb Technician)

	
	
	
	
	(Police Electronic Surveillance)

	
	
	
	
	(Police Negotiations)

	
	
	
	
	(Police Personal Protection)

	
	
	
	
	(Police Surveillance)

	
	
	
	
	(Police Witness Protection)

	
	
	
	
	(Police Computer Crime Investigations)

	
	
	
	
	(Forensic Investigations)

	
	
	
	
	(Police Management)

	
	
	
	
	Fire Sector Qualifications

	PUA
	2
	06
	01
	Certificate II in Public Safety (Firefighting and Emergency Operations)

	PUA
	2
	07
	01
	Certificate II in Public Safety (Firefighting Operations)

	PUA
	3
	06
	01
	Certificate III in Public Safety (Firefighting and Emergency Operations)

	PUA
	3
	07
	01
	Certificate III in Public Safety (Firefighting Operations)

	PUA
	4
	03
	01
	Certificate IV in Public Safety (Firefighting Supervision)

	PUA
	5
	05
	01
	Diploma of Public Safety (Firefighting Management)

	PUA
	6
	05
	01
	Advanced Diploma of Public Safety (Firefighting Management)

	
	
	
	
	State and Territory Emergency Services Sector Qualifications

	PUA
	2
	04
	00
	Certificate II in Public Safety (SES Rescue)

	PUA
	2
	05
	00
	Certificate II in Public Safety (SES Operations)

	PUA
	3
	04
	00
	Certificate III in Public Safety (SES Rescue)

	PUA
	3
	05
	00
	Certificate III in Public Safety (SES Operations)

	PUA
	4
	02
	00
	Certificate IV in Public Safety (SES Leadership)

	PUA
	5
	04
	00
	Diploma of Public Safety (SES Operations Management)

	
	
	
	
	Defence Sector Qualifications

	PUA
	2
	08
	02
	Certificate II in Public Safety (Explosive Ordnance)

	PUA
	2
	09
	02
	Certificate II in Public Safety (Communications Operations)

	PUA
	3
	08
	02
	Certificate III in Public Safety (Explosive Ordnance Maintenance)

	PUA
	3
	09
	02
	Certificate III in Public Safety (Explosive Ordnance Operations)

	PUA
	3
	10
	02
	Certificate III in Public Safety (Boatswains Mate)

	PUA
	3
	11
	02
	Certificate III in Public Safety (Driving in a Threat Environment)

	PUA
	3
	12
	02
	Certificate III in Public Safety (Field Construction)

	PUA
	4
	04
	02
	Certificate IV in Public Safety (Explosive Ordnance Maintenance)

	PUA
	4
	05
	02
	Certificate IV in Public Safety (Explosive Ordnance Operations)

	PUA
	4
	06
	02
	Certificate IV in Public Safety (Range Control)

	PUA
	4
	07
	02
	Certificate IV in Public Safety (Defence Policing)

	PUA
	4
	08
	02
	Certificate IV in Public Safety (Defence Reporting)

	PUA
	4
	09
	02
	Certificate IV in Public Safety (Defence Safety Coordination)

	PUA
	5
	06
	02
	Diploma of Public Safety (Explosive Ordnance)

	PUA
	5
	07
	02
	Diploma of Public Safety (Range Management)

	PUA
	5
	08
	02
	Diploma of Public Safety (Defence Chaplaincy)

AN OVERVIEW OF THE PUBLIC SAFETY QUALIFICATIONS FRAMEWORK

Qualifications in Public Safety have been devised to provide maximum recognition, flexibility and portability for persons employed full-time or part-time or in a voluntary capacity in the Public Safety industry.

The qualifications framework identifies and incorporates national sector specific qualifications and Industry Wide qualifications.

INDUSTRY WIDE QUALIFICATIONS

The Advanced Diploma of Public Safety (Emergency Management) qualification addresses both the planning for and the management of major risks. Major risks may arise from the interaction of hazards (such as fire, flood, severe storm, etc.) with communities. The planning and management of such risks is a multi-organisational activity.

Nine new industry-wide qualifications have been developed in 2003 ranging from Certificate II to Advanced Diploma to cover aquatic search and rescue, and community safety.

Flexibility has been maximised in the qualifications by using a core plus elective model. The community safety qualifications have two groups of electives: Group A has a public safety focus while Group B covers generic PSTP units and imported units.

Some aquatic search and rescue organisations may find the PSTP qualifications not quite flexible enough, even given the customisation guidelines that allow for the importation of ‘up to two units from other endorsed Training Packages’ (explained below), because their work involves a mixture of maritime and public safety units of competency. Consequently, the PS ITAB has negotiated with Transport Distribution Training (TDT) Australia, the developers of the Maritime Training Package, for PSTP units to be able to be imported as electives into Maritime qualifications. Even though PSTP units are not listed in the Maritime Training Package, they are considered to be ‘relevant cross industry units’ by TDT Australia.

The flexibility of the community safety qualifications allows for specialisation in the areas of community education, community liaison, buildings and facilities inspection, compliance audits, and workplace emergency response (since the workplace emergency response units are electives in the community safety qualifications).

The following matrix indicates where the workplace emergency response units sit in terms of prevention, workplace evacuation and initial response.

WORKPLACE EMERGENCY RESPONSE UNITS OF COMPETENCY

	PREVENTION
	WORKPLACE EVACUATION
	INITIAL RESPONSE

	PUAWER003A Manage and monitor workplace emergency procedures equipment and other resources
	PUAWER007A Manage an emergency control organisation
	PUAWER011A Manage workplace emergency initial response teams

	
	PUAWER006A Lead an emergency control organisation
	PUAWER010A Lead a workplace emergency initial response team

	PUAWER002A Ensure workplace emergency prevention procedures, systems and processes are implemented
	PUAWER005A Operate as part of an emergency control organisation
	PUAWER009A Participate as a member of a workplace emergency initial response team

	PUAWER001A Identify, prevent and report potential workplace emergency situations
	PUAWER004A Respond to workplace emergencies
	PUAWER008A Confine small workplace emergencies

POLICE SECTOR QUALIFICATIONS

Certificate level qualifications have been developed to cover those units of competency required by Police Officers who perform a support function in assisting other Police working in Aboriginal or Torres Strait Islander or ethnic communities. The Diploma covers wider operational Policing functions, while a number of Advanced Diplomas cover supervisory and management functions. Groupings of units of competency for Police specialisations have been identified and are included in this Training Package for information. The Police specialisations groupings of competency will be aligned to the AQF following the release of formal advice from the Australian Qualifications Framework Advisory Body and the National Training Framework Committee.

A number of specialisations to be developed but not covered within the current Training Package have been identified through the consultation phase of the Training Package. The Public Safety ITAB has noted the need for these areas to be addressed within the Training Package and has commenced discussions with the Australian National Training Authority regarding a process for the development of these areas. Any further qualifications not identified in this Training Package will be added to the Training Package after endorsement.

FIRE SECTOR QUALIFICATIONS

Qualifications at the Certificate II & III levels cover the units of competency required by firefighters to perform a range of varied activities such as structure and/or wildfire fighting and to respond to rescue incidents. The core units contained within the Certificates II and III in Firefighting and Emergency Operations reflect the competencies required by firefighters involved in structural firefighting operations. Whereas, the core units contained within the Certificates II and III in Firefighting Operations reflect the competencies required by firefighters involved in wildfire firefighting.

The Certificate IV covers leadership and supervisory functions, while the Diploma and Advanced Diploma qualifications address management functions.

The risks associated with Firefighting Operations have required the adoption of a number of prerequisite units of competency to key operational industry wide competencies. To ensure operational safety is maintained by fire sector personnel they must be assessed as competent in all fire specific prerequisites and assessed in the following units within a fire context for the purposes of obtaining fire qualifications.

PUAOPE003A
Supervise Response

PUAOPE004A
Conduct Briefings and Debriefings

PUAOPE005A
Manage Multi-team Response

PUAOPE006A
Control Multi Agency Situations

PUAOPE007A
Command Agency Personnel Within a Multi Agency Response

STATE AND TERRITORY EMERGENCY SERVICES SECTOR QUALIFICATIONS

Certificate II qualifications cover those functions performed by SES personnel who undertake a role in rescue or operations centres. The Certificates III & IV qualifications address the requirement of SES personnel who undertake a leadership role during the performance of specialist rescue operations or within an operations centre. Operational management functions are covered in the Diploma qualification.

DEFENCE SECTOR QUALIFICATIONS

Flexibility has been maximised in most qualifications by using a core plus elective model. In qualifications using this model, electives that have been selected and included in the packaging advice are considered relevant to the specific requirements of the occupational area. This approach maximises flexibility while still maintaining the integrity of the qualification and providing consistent outcomes for Defence.

The Certificate III in Public Safety (Boatswains Mate) is an exception to this model; the packaging model used in this qualification is a core only model. This has resulted from the occupational requirement that every competency is a core requirement of the job.

Qualifications within the Defence Sector of the Public Safety Training Package are not recommended for delivery as a VET in schools program.

CUSTOMISATION OF QUALIFICATIONS

An industry wide qualification and/or sector specific qualification can be attained from Certificate II to Advanced Diploma provided a person has demonstrated competence in the type and number of units specified in each qualification for a given AQF level. The contents of the qualifications in the Public Safety Training Package have been developed to address the requirements of both the industry and the sectors.

To provide the flexibility required to enable Public Safety organisations to customise qualifications to enable the needs of the individual organisation to be met, qualifications may be customised in the following manner:

· may include a maximum of one additional elective unit from a lower AQF level.

· may include no more than four additional elective units from a higher AQF level.

· may include as elective units up to two agency-specific units, instead of industry-wide units at each AQF level, provided that the agency-specific units substituted have been endorsed by the National Training Framework Committee (NTFC) and have been granted equivalence by the Public Safety ITAB.

· may include as elective units up to two units from other endorsed Training Packages.

Customising Defence Qualifications

To provide the flexibility required to enable Defence to customise qualifications to meet the needs of the individual services and units within Defence, qualifications may be customised in the following manner:

· elective units may be taken from the elective units listed in each of the specific qualifications

· up to 2 units may be taken from within the Public Safety Training Package or any other endorsed Training Package at the same qualification level or a higher level.

Please note:

No units may be substituted or deleted from the core units of competency specified within the Public Safety Training Package qualifications.

Individual agencies may determine that elective units are compulsory for personnel working within their organisation.

Customisation of qualifications should be advised to the Public Safety ITAB to verify that any customisation maintains the integrity of the original qualification and to maintain accurate information of qualifications available to the industry.

The advice on customisation of qualifications only applies to qualifications that have used a core and elective model in the packaging arrangements for the qualification.

IMPORTING WER UNITS INTO TRAINING PACKAGE QUALIFICATIONS

The workplace emergency response units of competency are seen as industry wide units and as such they will be assessed in terms of their applicability for existing sector qualifications within the PSTP when it is reviewed.

The PS ITAB is also promoting importing workplace emergency response units of competency into other industry Training Packages as the units are seen as relevant for all industries. In particular, PUAWER004A Respond to workplace emergencies is seen as a unit that could be imported into any Training Package qualification, at any AQF level.

Depending on the work being undertaken by people, organisations and individuals may be interested in prevention units, workplace evacuation units, and/or initial response units at operational, coordination and/or management levels to assist them in meeting their duty of care to their workers, clients and the community.

TABLE 1.1: INDUSTRY WIDE COMPETENCIES INCORPORATED IN PUBLIC SAFETY QUALIFICATIONS

	CODE
	TITLE
	POLICE
	FIRE
	SES
	DEF.
	Ind.

Wide

	PUACOM001B
	Communicate in the workplace
	(
	(
	(
	(
	

	PUACOM002A
	Provide services to clients
	
	(
	(
	(
	

	PUACOM003A
	Manage information
	
	
	(
	
	

	PUACOM004A
	Manage organisational communication strategies
	(
	(
	(
	
	(

	PUACOM005A
	Foster a positive organisational image in the community
	(
	(
	(
	(
	

	PUACOM006A
	Plan and conduct a public awareness program
	(
	(
	
	
	

	PUACOM007A
	Liaise with other organisations
	(
	(
	(
	(
	

	PUACOM008A
	Develop and organise public safety awareness programs
	(
	(
	(
	
	(

	PUACOM009A
	Manage media requirements at major incidents
	(
	(
	
	
	(

	PUACOM010A
	Promote the organisation’s mission and services
	(
	(
	(
	
	(

	PUACOM011A
	Develop community awareness networks
	(
	(
	(
	
	

	PUACOM012A
	Liaise with media at a local level
	(
	(
	(
	
	

	PUACOM013A
	Administer a local public safety group
	
	
	
	
	(

	PUACOM014A
	Contribute to community safety
	
	
	
	
	(

	PUACOM015A
	Conduct community safety activities
	
	
	
	
	(

	PUAEQU001A
	Prepare, maintain and test response equipment
	
	(
	(
	
	

	PUAEME001A
	Provide emergency care
	(
	(
	(
	(
	

	PUAEME002B
	Manage injuries at emergency incident
	
	(
	(
	
	

	PUAEME003B
	Administer oxygen in an emergency situation
	
	(
	(
	
	

	PUAEMR001A
	Establish context and develop risk evaluation criteria
	(
	(
	
	(
	(

	PUAEMR002A
	Identify, analyse and evaluate risk
	
	(
	(
	(
	(

	PUAEMR003A
	Determine treatment strategies
	(
	(
	
	(
	(

	PUAEMR004A
	Manage treatment strategy implementation
	
	
	(
	(
	(

	PUAEMR005A
	Design and manage activities which
exercise elements of emergency
management
	(
	
	(
	
	(

	PUAEMR006A
	Treat risk at an operational level
	
	
	
	
	(

	PUAEMR007A
	Conduct risk assessment
	
	
	
	
	(

	PUAEMR008A
	Contribute to an emergency risk management process
	
	
	
	
	(

	PUAEMR009A
	Facilitate emergency risk assessment
	
	
	
	
	(

	PUAEMR010A
	Undertake emergency planning
	
	
	
	
	(

	PUAEMR011A
	Plan and implement a treatment measure
	
	
	
	
	(

	PUAEMR012A
	Determine treatment options
	
	
	
	
	(

	PUAEMR013A
	Facilitate treatment strategy development and implementation
	
	
	
	
	(

	PUALAW001A
	Protect and preserve incident scene
	(
	(
	(
	
	

	PUALAW002A
	Conduct initial investigation at incident scene
	
	(
	(
	
	

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting
	(
	
	(
	(
	

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting
	(
	
	
	
	(

	PUAMAN001A
	Manage the organisation’s public safety responsibilities
	
	(
	
	
	(

	PUAMAN002A
	Administer work group resources
	(
	(
	(
	
	

	PUAMAN003A
	Manage human resources
	(
	(
	
	
	(

	PUAMAN004A
	Manage procurement
	(
	(
	
	
	

	PUAMAN005A
	Manage projects
	(
	(
	(
	
	

	PUAMAN006A
	Manage and facilitate change
	(
	
	(
	
	

	PUAMAN007A
	Manage financial resources
	(
	(
	
	
	(

	PUAMAN008A
	Manage physical resources
	(
	(
	
	
	(

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures
	(
	(
	(
	
	

	PUAOHS002A
	Maintain safety at an incident scene
	(
	(
	(
	
	

	PUAOHS003A
	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs
	
	(
	(
	
	

	PUAOHS004A
	Establish and maintain the occupational health and safety system
	(
	(
	
	
	(

	PUAOPE001A
	Supervise response
	(
	(
	(
	(
	

	PUAOPE002A
	Operate communications systems and equipment
	(
	(
	(
	(
	

	PUAOPE003A
	Navigate in urban and rural environments
	(
	(
	(
	(
	

	PUAOPE004A
	Conduct briefings/debriefings
	(
	(
	(
	(
	

	PUAOPE005A
	Manage a multi-team response
	
	(
	(
	
	

	PUAOPE006A
	Control multi-agency emergency situations
	(
	(
	(
	
	(

	PUAOPE007A
	Command agency personnel with a multi-agency emergency response
	(
	(
	
	
	(

	PUAOPE008A
	Coordinate resources within a multi-agency emergency response
	(
	(
	(
	
	(

	PUAOPE009A
	Navigate in an aquatic environment
	
	
	
	
	(

	PUAOPE010A
	Operate a semi automatic defibrillator in an emergency
	
	
	
	
	(

	PUATEA001A
	Work in a team
	(
	(
	(
	(
	

	PUATEA002A
	Work autonomously
	(
	(
	(
	
	

	PUATEA003A
	Lead, manage and develop teams
	(
	(
	(
	(
	

	PUATEA004B
	Work effectively in a public safety organisation
	(
	(
	(
	
	

	PUAPR001A
	Promote a learning environment in the workplace
	(
	(
	(
	
	(

	PUAVEH001A
	Drive vehicles under operational conditions
	(
	(
	(
	(
	

	PUASAR001A
	Participate in a rescue operation
	(
	(
	(
	(
	

	PUASAR002A
	Undertake road accident rescue
	(
	(
	(
	
	

	PUASAR003A
	Undertake technical rescue
	(
	(
	
	
	

	PUASAR004A
	Undertake vertical rescue
	(
	(
	(
	
	

	PUASAR006A
	Undertake trench rescue
	(
	(
	
	
	

	PUASAR007A
	Undertake structural collapse rescue
	(
	(
	(
	
	

	PUASAR008A
	Search as a member of a land search team
	(
	(
	(
	
	

	PUASAR009A
	Participate in an aquatic rescue operation
	
	
	
	
	(

	PUASAR010A
	Undertake a rescue operation in a small powercraft
	
	
	
	
	(

	PUASAR011A
	Search as a member of an aquatic search team
	
	
	
	
	(

	PUASAR012A
	Apply surf awareness and self-rescue skills
	
	
	
	
	(

	PUAAMS001A
	Work in an aviation environment
	
	
	(
	
	

	PUAAMS002A
	Search as a member of an air search team
	
	
	(
	
	

	PUAAMS003A
	Conduct stores dropping operations
	
	
	(
	
	

	PUAAMS006A
	Coordinate search and rescue resources
	(
	
	
	
	

	PUAAMS007A
	Coordinate search and rescue operations
	(
	
	(
	
	

	CODE
	TITLE
	POLICE
	FIRE
	SES
	DEF.
	Ind.

Wide

	PUAAMS008A
	Manage search and rescue operations
	(
	
	(
	
	

	PUAWER001A
	Identify, prevent and report potential workplace emergency situations
	
	
	
	
	(

	PUAWER002A
	Ensure workplace emergency prevention procedures, systems and processes are implemented
	
	
	
	
	(

	PUAWER003A
	Manage and monitor workplace emergency procedures equipment and other resources
	
	
	
	
	(

	PUAWER004A
	Respond to workplace emergencies
	
	
	
	
	(

	PUAWER005A
	Operate as part of an emergency control organisation
	
	
	
	
	(

	PUAWER006A
	Lead an emergency control organisation
	
	
	
	
	(

	PUAWER007A
	Manage an emergency control organisation
	
	
	
	
	(

	PUAWER008A
	Confine small workplace emergencies
	
	
	
	
	(

	PUAWER009A
	Participate as a member of a workplace emergency initial response team
	
	
	
	
	(

	PUAWER010A
	Lead a workplace emergency initial response team
	
	
	
	
	(

	PUAWER011A
	Manage workplace emergency initial response teams
	
	
	
	
	(

TABLE 1.2: QUALIFICATIONS BY SECTOR

	AQF
	SECTOR

	
	INDUSTRY WIDE
	POLICE
	FIRE
	SES
	DEFENCE

	Certificate II
	Certificate II in Public Safety (Aquatic Rescue) PUA21004
	Certificate II in Public Safety (Aboriginal and Torres Strait Islander Community Policing) PUA20100

Certificate II in Public Safety (Aboriginal and Torres Strait Islander Police Liaison) PUA20200

Certificate II in Public Safety (Police Liaison) PUA20300
	Certificate II in Public Safety (Firefighting and Emergency Operations) PUA20601

Certificate II in Public Safety (Firefighting Operations) PUA20701
	Certificate II in Public Safety (SES Rescue) PUA20400

Certificate II in Public Safety (SES Operations) PUA20500
	Certificate II in Public Safety (Explosive Ordnance) PUA20802

Certificate II in Public Safety (Communications Operations) PUA20902

	Certificate III
	Certificate III in Public Safety (Aquatic Search and Rescue) PUA31304

Certificate III in Public Safety (Community Safety) PUA31404
	Certificate III in Public Safety (Aboriginal and Torres Strait Islander Community Policing) PUA30100

Certificate III in Public Safety (Aboriginal and Torres Strait Islander Police Liaison) PUA30200

Certificate III in Public Safety (Police Liaison) PUA30300
	Certificate III in Public Safety (Firefighting and Emergency Operations) PUA30601

Certificate III in Public Safety (Firefighting Operations) PUA30701
	Certificate III in Public Safety (SES Rescue) PUA30400

Certificate III in Public Safety (SES Operations) PUA30500
	Certificate III in Public Safety (Explosive Ordnance Maintenance) PUA30802

Certificate III in Public Safety (Explosive Ordnance Operations) PUA30902

Certificate III in Public Safety (Boatswains Mate) PUA31002

Certificate III in Public Safety (Driving in a Threat Environment) PUA31102

Certificate III in Public Safety (Field Construction) PUA31202

	AQF
	SECTOR

	
	INDUSTRY WIDE
	POLICE
	FIRE
	SES
	DEFENCE

	Certificate IV
	Certificate IV in Public Safety (Leadership) PUA41004

Certificate IV in Public Safety (Community Safety) PUA41104
	Certificate IV in Public Safety (Aboriginal and Torres Strait Islander Community Policing) PUA40100
	Certificate IV in Public Safety (Firefighting Supervision) PUA40301
	Certificate IV in Public Safety (SES Leadership) PUA40200
	Certificate IV in Public Safety (Explosive Ordnance Maintenance) PUA40402

Certificate IV in Public Safety (Explosive Ordnance Operations) PUA40502

Certificate IV in Public Safety (Range Control) PUA40602

Certificate IV in Public Safety (Defence Policing) PUA40702

Certificate IV in Public Safety (Defence Reporting) PUA40802

Certificate IV in Public Safety (Defence Safety Coordination) PUA40902

	Diploma
	Diploma of Public Safety (Search and Rescue – Coordination) PUA50904

Diploma of Public Safety (Community Safety) PUA51004
	Diploma of Public Safety (Policing) PUA50100

Diploma of Public Safety (Police Search and Rescue-Coordination) PUA50200

Diploma of Public Safety (Forensic Investigations) PUA50300
	Diploma of Public Safety (Firefighting Management) PUA50501
	Diploma of Public Safety (SES Operations Management) PUA50400
	Diploma of Public Safety (Explosive Ordnance) PUA50602

Diploma of Public Safety (Range Management) PUA50702

Diploma of Public Safety (Defence Chaplaincy) PUA50802

	AQF
	SECTOR

	
	INDUSTRY WIDE
	POLICE
	FIRE
	SES
	DEFENCE

	Advanced Diploma
	Advanced Diploma of Public Safety (Emergency Management) PUA60104

Advanced Diploma of Public Safety (Search and Rescue – Management) PUA60604

Advanced Diploma of Public Safety (Community Safety) PUA60704
	Advanced Diploma of Public Safety (Police Search and Rescue Management) PUA60200

Advanced Diploma of Public Safety (Police Investigation) PUA60300

Advanced Diploma of Public Safety (Police Intelligence) PUA60400
	Advanced Diploma of Public Safety (Firefighting Management) PUA60501
	
	

	The following groups of competencies represent functions in police specialisations. They have been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board (AQFAB) and the National Training Quality Council (NTQC).

	
	
	(Police Bomb Technician)

(Police Electronic Surveillance)

(Police Negotiations)

(Police Personal Protection)

(Police Surveillance)

(Police Witness Protection)
	
	

	
	
	(Police Computer Crime Investigations)

(Forensic Investigations)

(Police Management)
	
	

SECTION 1:
QUALIFICATIONS FRAMEWORK

PART A:
INDUSTRY WIDE QUALIFICATIONS

PUA21004
Certificate II in Public Safety (Aquatic Rescue)

PUA31304
Certificate III in Public Safety (Aquatic Search and Rescue)

PUA31404
Certificate III in Public Safety (Community Safety)

PUA41004
Certificate IV in Public Safety (Leadership)

PUA41104
Certificate IV in Public Safety (Community Safety)

PUA50904
Diploma of Public Safety (Search and Rescue – Coordination)

PUA51004
Diploma of Public Safety (Community Safety)

PUA60104
Advanced Diploma of Public Safety (Emergency Management)

PUA60604
Advanced Diploma of Public Safety (Search and Rescue – Management)

PUA60704
Advanced Diploma of Public Safety (Community Safety)

Certificate II in Public Safety (Aquatic Rescue) PUA21004

Qualification Requirement: 8 units

All 5 core units plus 3 elective units

	Code
	Core Units

	PUACOM001B
	Communicate in the workplace

	PUAEME001A
	Provide emergency care

	PUASAR009A
	Participate in an aquatic rescue operation

	PUATEA001A
	Work in a team

	PUATEA004B
	Work effectively in a public safety organisation

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUAEQU001A
	Prepare, maintain and test response equipment

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOPE002A
	Operate communications systems and equipment

	PUAOPE009A
	Navigate in an aquatic environment

	PUASAR010A
	Undertake rescue operation in a small powercraft

	PUASAR012A
	Apply surf awareness and self rescue skills

	PUASES002A
	Work in an emergency operations centre

	PUAVEH001A
	Drive vehicles under operational conditions

	TDMMC801A
	Manoeuvre a vessel less than 24 metres in length within inshore limits

	TDMMF701A
	Observe safe working practices

	TDMMF801A
	Comply with emergency procedures

	TDMMF901A
	Fight and extinguish fires

	TDMMF1101A
	Survive at sea in the event of vessel abandonment

	TDMMF1201A
	Minimise the risk of fire and maintain a state of readiness to respond to emergency situations involving fire

	TDMMR4301A
	Assist in mooring and anchor handling activities

NOTES

TDM units have been imported from the Maritime Training Package (TDM01).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Aquatic Search and Rescue) PUA31304

Qualification Requirement: 14 units

All 6 core units plus 8 elective units

	Code
	Core Units

	PUACOM001B
	Communicate in the workplace

	PUAEME001A
	Provide emergency care

	PUAEME002B
	Manage injuries at emergency incident

	PUAOHS002A
	Maintain safety at an incident scene

	PUAOPE002A
	Operate communications systems and equipment

	PUASAR011A
	Search as a member of an aquatic search team

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUACOM003A
	Manage information

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM006A
	Plan and conduct a public awareness program

	PUACOM007A
	Liaise with other organisations

	PUACOM012A
	Liaise with media at local level

	PUAEME003B
	Administer oxygen in an emergency situation

	PUAEMR006A
	Treat risk at an operational level

	PUAEMR007A
	Conduct risk assessment

	PUALAW001A
	Protect and preserve incident scene

	PUALAW003A
	Give evidence in judicial or quasi-judicial setting

	PUAMAN002A
	Administer work group resources

	PUAOPE001A
	Supervise response

	PUAOPE004A
	Conduct briefings/debriefings

	PUAOPE009A
	Navigate in an aquatic environment

	PUAOPE010A
	Operate a semi automatic defibrillator in an emergency situation

	PUASAR009A
	Participate in an aquatic rescue operation

	PUASAR010A
	Undertake rescue operation in a small powercraft

	PUASES002A
	Work in an emergency operations centre

	PUATEA002A
	Work autonomously

	PUAVEH001A
	Drive vehicles under operational conditions

	SRODRV001B
	Drive and recover a 4WD vehicle

	SRODRV002B
	Drive a 4WD vehicle in difficult terrain using advanced technique

	SRODRV003B
	Coordinate recovery of a 4WD vehicle using advanced techniques

	SROODR002A
	Plan outdoor recreation activities

NOTES

SRO units have been imported from the National Outdoor Recreation Industry Training Package (SRO03).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Community Safety) PUA31404

Qualification requirements: 12 units

All 3 core units plus at least 3 elective units from Group A plus 6 additional elective units from Group A or Group B.

	Code
	Core Units

	PUACOM001B
	Communicate in the workplace

	PUACOM002A
	Provide services to clients

	PUATEA004B
	Work effectively in a public safety organisation

	
	

	Group A
	

	Code
	Elective Units

	PUACOM014A
	Contribute to community safety

	OR
	

	PUAFIR208A
	Participate in community safety activities

	
	

	PUACOM015A
	Conduct community safety activities

	OR
	

	PUAFIR301A
	Undertake community safety activities

	
	

	PUAEME001A
	Provide emergency care

	PUAEME002B
	Manage injuries at emergency incident

	PUAEMR006A
	Treat risk at an operational level

	PUAEMR007A
	Conduct risk assessment

	PUAEMR008A
	Contribute to an emergency risk management process

	PUAFIR206A
	Check installed fire safety systems

	PUAFIR314A
	Utilise installed fire safety systems

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOHS002A
	Maintain safety at an incident scene

	PUAPLO002A
	Promote public safety objectives by liaison with a culturally specific community

	PUAWER001A
	Identify, prevent and report potential workplace emergency situations

	PUAWER004A
	Respond to workplace emergencies

	PUAWER008A
	Confine small workplace emergencies

	Group B
	

	Code
	Elective Units

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM006A
	Plan and conduct a public awareness campaign

	PUACOM011A
	Develop community awareness networks

	PUACOM012A
	Liaise with media at a local level

	PUALAW001A
	Protect and preserve incident scene

	PUALIO002A
	Provide local community, cultural and geographic information to other agencies and tourists

	PUALIO004A
	Provide interpreting and translating services

	PUATEA001A
	Work in a team

	PUATEA002A
	Work autonomously

	BSZ404A
	Train small groups

	CHCCD1A
	Support community participation

	CHCCD13A
	Work within specific communities

	CHCGROUP2C
	Support group activities

	CHCYTH1C
	Work effectively with young people

	RTD3816A
	Service committees

	THTSMA02B
	Create a promotional display/stand

NOTES

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

CHC units have been imported from the Community Services Training Package (CHC02).

RTD unit has been imported from the Conservation and Land Management Training Package (RTD02).

THT unit has been imported from the Tourism Training Package (THT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Leadership) PUA41004

Qualification Requirement: 13 units

All 6 core units plus 7 elective units

	Code
	Core Units

	PUACOM001B
	Communicate in the workplace

	PUACOM003A
	Manage information

	PUACOM005A
	Foster a positive organisational image in the community

	PUAMAN002A
	Administer work group resources

	PUAOPE004A
	Conduct briefings/debriefings

	
	

	PUATEA003A
	Lead, manage and develop teams

	OR
	

	BSBFLM404A
	Lead work teams

	Code
	Elective Units

	PUAAMS007A
	Coordinate search and rescue operations

	PUACOM013A
	Administer a local public safety group

	PUACOM002A
	Provide services to clients

	PUACOM008A
	Develop and organise public safety awareness programs

	PUACOM012A
	Liaise with media at a local level

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUAEMR006A
	Treat risk at an operational level

	PUAEMR008A
	Contribute to an emergency risk management process

	PUAEMR011A
	Plan and implement a treatment measure

	PUALAW001A
	Protect and preserve incident scene

	PUALAW002A
	Conduct initial investigation at incident scene

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUAMAN007A
	Manage financial resources

	PUAMAN008A
	Manage physical resources

	PUAPRO001A
	Promote a learning environment in the workplace

	PUASES002A
	Work in an emergency operations centre

	PAUSES004A
	Establish and maintain a communications network

	PUAVEH001A
	Drive vehicles under operational conditions

	BSZ404A
	Train small groups

	For the purposes of gaining a qualification the following three units count as one unit*:

	BSZ401A*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

NOTES

BSB unit has been imported from the Business Services Training Package (BSB01).

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Community Safety) PUA41104

Qualification Requirement: 12 units

All 4 core units plus at least 3 elective units from Group A plus 5 additional elective units from Group A or Group B.

	Code
	Core Units

	PUACOM003A
	Manage information

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM007A
	Liaise with other organisations

	PUAEMR008A
	Contribute to an emergency risk management process

	
	

	Group A
	

	Code
	Elective Units

	PUACOM006A
	Plan and conduct a public safety awareness program

	
	

	PUACOM015A
	Conduct community safety activities

	OR
	

	PUAFIR301A
	Undertake community safety activities

	
	

	PUAEMR006A
	Treat risk at an operational level

	PUAEMR007A
	Conduct risk assessment

	PUAFIR403A
	Assess building plans

	PUAFIR404A
	Inspect dangerous goods facilities

	PUAFIR405A
	Collect, analyse and provide regulatory information

	PUAFIR406A
	Develop prescribed burning plans

	PUAFIR507A
	Inspect building fire safety systems

	
	

	PUAFIR509A
	Implement prevention strategies

	OR
	

	PUAEMR011A
	Plan and implement a treatment measure

	
	

	PUAFIR510A
	Inspect for legislative compliance

	PUAOPE011A
	Inspect property and facilities

	PUAPOL036A
	Provide crime prevention advice through environmental design

	PUAWER005A
	Operate as part of an emergency control organisation

	PUAWER009A
	Participate as a member of an initial workplace emergency response team

	CHCDFV2A
	Manage own professional development in responding to domestic and family violence

	CHCDFV4A
	Promote community awareness of domestic and family violence

	Group B
	

	Code
	Elective Units

	PUACOM011A
	Develop community awareness networks

	PUACOM012A
	Liaise with media at a local level

	PUALAW001A
	Protect and preserve incident scene

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting

	PUAMAN002A
	Administer work group resources

	PUAMAN005A
	Manage projects

	PUAOPE004A
	Conduct briefings/debriefings

	PUATEA003A
	Lead, manage and develop teams

	BSBFLM402A
	Show leadership in the workplace

	BSBFLM403A
	Manage effective workplace relationships

	For the purposes of gaining a qualification the following three units count as one unit*:

	BSZ401A*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

	BSZ404A
	Train small groups

	CHCYTH1C
	Work effectively with young people

	CHCGROUP3C
	Plan and conduct group activities

	CHCPOL3A
	Undertake research activities

	PSPPOLD401A
	Contribute to the development of policy

	PSPREG402A
	Promote client compliance with legislation

	RTD4805A
	Facilitate ongoing group development

	RTD5803A
	Operate within community cultures and goals

	SRXRES002B
	Improve client awareness and implementation of environmental management practices

	THTSMA01B
	Coordinate the production of brochures and marketing materials

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

CHC units have been imported from the Community Services Training Package (CHC02).

PSP units have been imported from the National Public Services Training Package (PSP99).

RTD units have been imported from the Conservation and Land Management Training Package (RTD02).

SRX unit has been imported from the Sport Industry Training Package (SRO03)

THT unit has been imported from the Tourism Training Package (THT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Search and Rescue – Coordination) PUA50904

Qualification Requirement: 11 units

All 7 core units plus 4 elective units

	Code
	Core Units

	PUAAMS006A
	Coordinate search and rescue resources

	PUAAMS007A
	Coordinate search and rescue operations

	PUACOM001B
	Communicate in the workplace

	PUACOM003A
	Manage information

	PUAEMR007A
	Conduct risk assessment

	
	

	PUAOPE003A
	Navigate in urban and rural environments

	OR
	

	TDMMH801A
	Plan and navigate an inshore passage

	OR
	

	LGAPLEM404A
	Prepare and present geographic information systems data

	
	

	PUAOPE004A
	Conduct briefings/debriefings

	Code
	Elective Units

	PUAAMS003A
	Conduct stores dropping operations

	PUACOM007A
	Liaise with other organisations

	PUACOM009A
	Manage media requirements at major incidents

	PUACOM012A
	Liaise with media at a local level

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUALAW003A
	Give evidence in judicial or quasi-judicial setting

	PUAOPE006A
	Control multi-agency emergency situations

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUATEA001B
	Work in a team

	PUATEA003A
	Lead, manage and develop teams

	BSZ404A
	Train small groups

	For the purposes of gaining a qualification the following three units count as one unit*:

	BSZ40IA*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

NOTES

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

LGA unit has been imported from the Local Government Training Package (LGA00).

TDM unit has been imported from the Maritime Training Package (TDM01).
Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Community Safety) PUA51004

Qualification Requirement: 12 units of competency

All 3 core units plus at least 3 elective units from Group A plus 6 additional elective units from Group A or Group B.

	Code
	Core Units

	PUAEMR013A
	Facilitate treatment strategy development and implementation

	OR
	

	PUAFIR602A
	Manage the implementation of community safety strategies

	
	

	PUAEMR011A
	Plan and implement a treatment measure

	OR
	

	PUAFIR509A
	Implement prevention strategies

	
	

	PUAMAN005A
	Manage projects

	
	

	Group A
	

	Code
	Elective Units

	PUACOM008A
	Develop and organise public safety awareness programs

	PUAEMR008A
	Contribute to an emergency risk management process

	PUAEMR009A
	Facilitate emergency risk assessment

	PUAEMR010A
	Undertake emergency planning

	PUAEMR012A
	Determine treatment options

	PUAFIR403A
	Assess building plans

	PUAFIR404A
	Inspect dangerous goods facilities

	PUAFIR501A
	Conduct fire investigation and analysis activities

	PUAFIR504A
	Assist with the formulation and implementation of policies

	PUAFIR506A
	Conduct an assessment of building’s performance based design

	PUAFIR507A
	Inspect building fire safety systems

	PUAFIR508A
	Assess and evaluate a facility’s fire/incident safety management systems in hazardous materials

	PUAMAN001A
	Manage the organisation’s public safety responsibility

	PUAOHS003A
	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs

	PUAWER002A
	Ensure workplace emergency prevention procedures, systems and processes are implemented

	PUAWER005A
	Operate as part of an emergency control organisation

	PUAWER006A
	Lead an emergency control organisation

	PUAWER009A
	Participate as a member of an initial workplace emergency response team

	PUAWER010A
	Lead an initial workplace emergency response team

	Group B
	

	Code
	Elective Units

	PUACOM003A
	Manage information

	PUACOM004A
	Manage organisational communication strategies

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting

	PUAPRO001A
	Promote a learning environment in the workplace

	PUAPRS20529A
	Manage marketing requirements

	BSBADV401A
	Profile a target audience

	BSBADV507A
	Develop a media plan

	BSBADV508A
	Present an advertising campaign

	BSBFLM506A
	Manage workplace information systems

	BSBFLM507A
	Manage quality customer service

	BSBFLM510A
	Facilitate and capitalise on change and innovation

	CHCNET3A
	Develop new networks

	CHCPOL5A
	Manage research activities

	CHCYTH5C
	Support youth programs

	LGACOM502A
	Devise and conduct community consultations

	LGAEHRH604A
	Develop and implement environmental health education, promotion and awareness strategies

	LGAEHRR504A
	Develop public education programs to improve community compliance with environmental health regulation

	LGAPLEM403A
	Attend requests for building and planning information and advice

	LGAPLEM501A
	Achieve an efficient and sustainable use of natural resources

	LGAPLEM506A
	Improve community knowledge and skills in environmental management practices

	NWP505A
	Implement and manage environmental management polices, plans, procedures and programs

	PSPREG403A
	Assess compliance with legislation

	RTD5910A
	Contribute to regional planning process

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

CHC units have been imported from the Community Services Training Package (CHC02).

LGA units have been imported from the Local Government Training Package (LGA00).

NWP unit has been imported from the Water industry Training Package (NWP01).

PSP unit has been imported from the National Public Services Training Package (PSP99).

RTD unit has been imported from the Conservation and Land Management Training Package (RTD02).

Information about customising Public Safety Training Package qualifications is on page 24.

Advanced Diploma of Public Safety (Emergency Management)
PUA60104
Qualification Requirement: 11 units

All 6 core units plus 5 elective units

	Code
	Core Units

	PUACOM007A
	Liaise with other organisations

	PUAEMR009A
	Facilitate emergency risk management

	PUAEMR010A
	Undertake emergency planning

	PUAEMR012A
	Determine treatment options

	PUAMAN005A
	Manage projects

	PUATEA003A
	Lead, manage and develop teams

	Code
	Elective Units

	PUACOM004A
	Manage organisational communication strategies

	PUACOM008A
	Develop and organise public safety awareness programs

	PUACOM009A
	Manage media requirements at major incident

	PUACOM010A
	Promote the organisation’s mission and services

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUAEMR013A
	Facilitate treatment strategy development and implementation

	PUAFIR509A
	Implement prevention strategies

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting

	PUAMAN001A
	Manage the organisation’s public safety responsibilities

	PUAMAN003A
	Manage human resources

	PUAMAN007A
	Manage financial resources

	PUAMAN008A
	Manage physical resources

	PUAOHS004A
	Establish and maintain the occupational health and safety system

	PUAOPE001A
	Supervise response

	PUAOPE006A
	Control multi-agency emergency situations

	PUAOPE007A
	Command agency personnel within a multi-agency emergency response

	PUAOPE008A
	Coordinate resources within a multi-agency emergency response

	PUAPRO001A
	Promote a learning environment in the workplace

	PUAPRS20529A
	Manage marketing requirements

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Advanced Diploma of Public Safety (Search and Rescue – Management) PUA60604

Qualification Requirement: 12 units

All 6 core units plus 6 elective units

	Code
	Core Units

	PUAAMS008A
	Manage search and rescue operations

	PUAEMR006A
	Treat risk at an operational level

	PUAMAN003A
	Manage human resources

	PUAOPE006A
	Control multi-agency emergency situations

	PUAPOL003A
	Manage intelligence information processes

	PUATEA003A
	Lead, manage and develop teams

	Code
	Elective Units

	PUACOM009A
	Manage media requirements at major incident

	PUACOM0I2A
	Liaise with media at a local level

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting

	PUAMAN001A
	Manage the organisation’s public safety responsibilities

	PUAMAN006A
	Manage and facilitate change

	PUAOHS003A
	Implement and monitor the organisation’s occupational health and safety policies and programs

	
	

	PUAOPE003A
	Navigate in urban and rural environments

	OR
	

	TDMMH801A
	Plan and navigate an inshore passage

	OR
	

	LGAPLEM404A
	Prepare and present geographic information systems data

	
	

	PUAOPE004A
	Conduct briefings/debriefings

	PUAOPE005A
	Manage a multi team response

	PUAOPE007A
	Command agency personnel within a multi-agency emergency response

	PUAOPE008A
	Coordinate resources within a multi-agency emergency response

	PUAPOL019A
	Contribute to policy formulation and revision

	BSBFLM402A
	Show leadership in the workplace

NOTES

BSB unit has been imported from the Business Services Training Package (BSB01).

LGA unit has been imported from the Local Government Training Package (LGA00).

TDM unit has been imported from the Maritime Training Package (TDM01).

Information about customising Public Safety Training Package qualifications is on page 24.

Advanced Diploma of Public Safety (Community Safety) PUA60704

Qualification Requirement: 12 units of competency

All 3 core units plus at least 3 elective units from Group A plus 6 additional elective units from Group A or Group B.

	Code
	Core Units

	PUACOM004A
	Manage organisational communication strategies

	PUACOM008A
	Develop and organise public safety awareness programs

	PUAEMR009A
	Facilitate emergency risk assessment

	
	

	Group A
	

	Code
	Elective Units

	PUACOM007A
	Liaise with other organisations

	PUAEMR012A
	Determine treatment options

	PUAEMR005A

	Design and manage activities which exercise elements of emergency management

	PUAEMR010A
	Undertake emergency planning

	
	

	PUAEMR011A
	Plan and implement a treatment measure

	OR
	

	PUAFIR509A
	Implement prevention strategies

	
	

	PUAEMR013A
	Facilitate treatment strategy development and implementation

	OR
	

	PUAFIR602A
	Manage the implementation of community safety strategies

	
	

	PUAOHS004A
	Establish and maintain the occupational health and safety system

	PUAWER003A
	Manage emergency procedures, equipment and other resources

	PUAWER006A
	Lead an emergency control organisation

	PUAWER007A
	Manage an emergency control organisation

	PUAWER010A
	Lead an initial workplace emergency response team

	PUAWER011A
	Manage initial workplace emergency response teams

	
	

	Group B
	

	Code
	Elective Units

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting

	PUAMAN001A
	Manage the organisation’s public safety responsibilities

	PUAMAN003A
	Manage human resources

	PUAMAN005A
	Manage projects

	PUAMAN006A
	Manage and facilitate change

	PUAMAN007A
	Manage financial resources

	PUAMAN008A
	Manage physical resources

	PUAPRO001A
	Promote a learning environment in the workplace

	PUAPRS20529A
	Manage marketing requirements

	PUATEA003A
	Lead, manage and develop teams

	BSBADV601A
	Create an advertising brief

	BSBADV602A
	Develop an advertising campaign

	BSBADV603A
	Manage advertising production

	BSBADV604A
	Execute an advertising campaign

	BSBADV605A
	Evaluate campaign effectiveness

	LGAPLEM606A
	Develop ecologically sustainable land management systems

	LGAPLEM608A
	Identify and evaluate options to improve road safety

	PSPREG601A
	Manage regulatory compliance

	PSPREG602A
	Evaluate regulatory compliance

	PSPWPI605A
	Audit management systems

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

LGA units have been imported from the Local Government Training Package (LGA00).

PSP units have been imported from the National Public Services Training Package (PSP99).

Information about customising Public Safety Training Package qualifications is on page 24.

SECTION 1:
QUALIFICATIONS FRAMEWORK

PART B:
POLICE SECTOR QUALIFICATIONS

PUA20100
Certificate II in Public Safety (Aboriginal or Torres Strait Islander Community Policing)

PUA20200
Certificate II in Public Safety (Aboriginal or Torres Strait Islander Police Liaison)

PUA20300
Certificate II in Public Safety (Police Liaison)

PUA30100
Certificate III in Public Safety (Aboriginal or Torres Strait Islander Community Policing)

PUA30200
Certificate III in Public Safety (Aboriginal or Torres Strait Islander Police Liaison)

PUA30300
Certificate III in Public Safety (Police Liaison)

PUA40100
Certificate IV in Public Safety (Aboriginal or Torres Strait Islander Community Policing)

PUA50100
Diploma of Public Safety (Police Search and Rescue – Coordination)

PUA50200
Diploma of Public Safety (Policing)

PUA50300
Diploma of Public Safety (Forensic Investigations)

PUA60200
Advanced Diploma of Public Safety (Police Search and Rescue – Management)

PUA60300
Advanced Diploma of Public Safety (Police Investigation)

PUA60400
Advanced Diploma of Public Safety (Police Intelligence)

The following groups of competencies represent functions in police specialisations. They have been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board (AQFAB) and the National Training Quality Council (NTQC).

(Police Bomb Technician)

(Police Electronic Surveillance)

(Police Negotiations)

(Police Personal Protection)

(Police Surveillance)

(Police Witness Protection)

(Police Computer Crime Investigations)

(Forensic Investigations)

	
	(Police Management)

Certificate II in Public Safety (Aboriginal or Torres Strait Islander Community Policing) PUA20100

Qualification Requirement: 7 units

All 6 core units plus 1 elective unit

	Code
	Core Units

	PUALIO001A
	Assist in relations between police and members of an Aboriginal or Torres Strait Islander community

	OR
	

	PUACPO001A
	Provide police services in an Aboriginal or Torres Strait Islander community

	
	

	PUAPOL001A
	Maintain operational safety

	PUATEA004B
	Work effectively in a public safety organisation

	PUACOM001B
	Communicate in the workplace

	PUAOPE002A
	Operate communications systems and equipment

	PUALAW001A
	Protect and preserve incident scene

	Code
	Elective Units

	PUAVEH001A
	Drive vehicles under operational conditions

	PUAPOL012A
	Address client needs

	PUAEME001A
	Provide emergency care

	PUALIO002A
	Provide local community, cultural and geographic information to other agencies and tourists

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate II in Public Safety (Aboriginal or Torres Strait Islander Police Liaison) PUA20200

Qualification Requirement: 6 units

All 4 core units plus 2 elective units

	Code
	Core Units

	PUALIO001A
	Assist in relations between police and members of an Aboriginal or Torres Strait Islander community

	PUATEA004B
	Work effectively in a public safety organisation

	PUACOM001B
	Communicate in the workplace

	PUATEA001A
	Work in a team

	
	

	Code
	Elective Units

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOPE002A
	Operate communications systems and equipment

	PUALIO002A
	Provide local community, cultural and geographic information to other agencies and tourists

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate II in Public Safety (Police Liaison) PUA20300

Qualification Requirement: 6 units

All 6 core units

	Code
	Core Units

	PUAPLO001A
	Assist police with members of a culturally specific community

	PUATEA004B
	Work effectively in a public safety organisation

	PUACOM001B
	Communicate in the workplace

	PUATEA001A
	Work in a team

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOPE002A
	Operate communications systems and equipment

Certificate III in Public Safety (Aboriginal or Torres Strait Islander Community Policing) PUA30100

Qualification Requirement: 9 units

All 6 core units plus 3 elective units

	Code
	Core Units

	PUALIO003A
	Promote public safety objectives by liaison between the police service and Aboriginal or Torres Strait Islander communities

	PUAPOL006A
	Facilitate effective communication in the workplace

	PUAPOL007A
	Manage persons in care or custody or in need of assistance

	PUACOM005A
	Foster a positive organisational image in the community

	PUAOHS002A
	Maintain safety at an incident scene

	PUAPOL008A
	Administer legislation to ensure compliance

	Code
	Elective Units

	PUALIO004A
	Provide interpreting and translating services

	PUACOM007A
	Liaise with other organisations

	PUAPOL009A
	Assist in the judicial process

	BSZ404A
	Train small groups

	PUACPO002A
	Provide advanced information concerning an Aboriginal or Torres Strait Islander community

	PUAVEH001A
	Drive vehicles under operational conditions

	PUAPOL010A
	Perform administrative duties

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Aboriginal or Torres Strait Islander Police Liaison) PUA30200

Qualification requirement: 9 units

All 6 core units plus 3 elective units

	Code
	Core Units

	PUALIO003A
	Promote public safety objectives by liaison between the police service and Aboriginal or Torres Strait Islander communities

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM007A
	Liaise with other organisations

	PUACOM011A
	Develop community awareness networks

	PUAPOL006A
	Facilitate effective communication in the workplace

	PUAPOL011A
	Manage own professional performance

	Code
	Elective Units

	PUALIO004A
	Provide interpreting and translating services

	BSZ404A
	Train small groups

	PUALIO002A
	Provide local community, cultural and geographic information to other agencies and tourists`

	PUACPO003A
	Maintain and enhance status and act as a role model in an Aboriginal or Torres Strait Islander community

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Police Liaison) PUA30300

Qualification Requirement: 7 units

All 6 core units plus 1 elective unit

	Code
	Core Units

	PUAPLO002A
	Promote public safety objectives by liaison with a culturally specific community

	PUACOM007A
	Liaise with other organisations

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM011A
	Develop community awareness networks

	PUAPOL011A
	Manage own professional performance

	PUAPOL006A
	Facilitate effective communication in the workplace

	Code
	Elective Units

	BSZ404A
	Train small groups

	PUALIO004A
	Provide interpreting and translating services

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Aboriginal or Torres Strait Islander Community Policing) PUA40100

Qualification Requirement: 9 units

All 4 core units plus 5 elective units

	Code
	Core Units

	PUAPOL002A
	Employ policing methods

	PUAPOL003A
	Conduct initial police investigation

	PUAPOL011A
	Manage own professional performance

	PUAPOL005A
	Use and maintain operational equipment

	Code
	Elective Units

	BSZ404A
	Train small groups

	PUACOM011A
	Develop community awareness networks

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUACOM007A
	Liaise with other organisations

	PUAPOL009A
	Assist in the judicial process

	PUACPO003A
	Maintain and enhance status and act as a role model in an Aboriginal or Torres Strait Islander community

	PUALIO005A
	Provide advanced interpreting, conflict resolution and negotiation services in an Aboriginal or Torres Strait Islander community

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Police Search & Rescue – Coordination) PUA50100

Qualification Requirement: 8 units

All 6 core units plus 2 elective units

	Code
	Core Units

	PUAAMS006A
	Coordinate search and rescue resources

	PUAAMS007A
	Coordinate search and rescue operations

	PUAOPE006A
	Control multi-agency emergency situations

	PUACOM009A
	Manage media requirements at major incidents

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUAOPE003A
	Navigate in urban and rural environments

	Code
	Elective Units

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUAOPE004A
	Conduct briefings/debriefings

	PUATEA003A
	Lead, manage and develop teams

NOTES

Competency Standards relating to Navigation of coastal waters will be included from the Transport and Distribution Training Package following their endorsement.

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Policing) PUA50200

Qualification Requirement: 14 units

All 12 core units plus 2 elective units

	Code
	Core Units

	PUAPOL001A
	Maintain operational safety

	PUAPOL002A
	Employ policing methods

	PUAPOL003A
	Conduct initial police investigation

	PUAPOL004A
	Gather, collate and record information

	PUAPOL005A
	Use and maintain operational equipment

	PUAPOL006A
	Facilitate effective communication in the workplace

	PUAPOL007A
	Manage persons in care or custody or in need of assistance

	PUAPOL010A
	Perform administrative duties

	PUAPOL011A
	Manage own professional performance

	PUAPOL012A
	Address client needs

	PUACOM005A
	Foster a positive organisational image in the community

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	Code
	Elective Units

	PUACCI009A
	Search for electronic devices and seize electronic equipment

	PUAOPE001A
	Supervise response

	PUAPOL009A
	Assist in the judicial process

	PUAVEH001A
	Drive vehicles under operational conditions

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Forensic Investigations) PUA50300

Qualification requirement: 10 units

Either the unit PUAFOR003A – Detect, record and collect physical evidence OR the unit PUAFOR010A – Evaluate items and conduct laboratory examinations and analyses.

There are no elective units for this qualification.

This qualification is awarded for satisfying the units in a single discipline.

	Code
	Core Units

	PUAFOR004A
	Evaluate and document cases and facilitate analyses

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUAFOR001A
	Use and maintain forensic equipment

	
	

	PUAFOR003A
	Detect, record and collect physical evidence

	OR
	

	PUAFOR010A
	Evaluate items and conduct laboratory examinations analyses

	
	

	PUAFOR005A
	Prepare and submit forensic documentation

	PUAFOR002A
	Maintain a safe forensic working environment

	PUAMAN002A
	Administer workgroup resources

	PUAFOR008A
	Process and interpret comparative evidence

	PUAFOR006A
	Contribute to and comply with quality systems

	PUATEA002A
	Work autonomously

Advanced Diploma of Public Safety (Police Search & Rescue – Management) PUA60200

Qualification Requirement: 10 units

All 5 core units plus five elective units

	Code
	Core Units

	PUAAMS008A
	Manage search and rescue operations

	PUAMAN003A
	Manage human resources

	PUAPOL019A
	Contribute to policy formulation and revision

	PUACOM012A
	Liaise with media at a local level

	
	

	PUAOPE003A
	Navigate in urban and rural environments

	OR
	

	PUAOPE009A
	Navigate in an aquatic environment

	OR
	

	TDMMH801A
	Plan and navigate an inshore passage

	Code
	Elective Units

	PUAOPE006A
	Control multi-agency emergency situations

	PUAOPE007A
	Command agency personnel within a multi-agency emergency response

	PUAOPE008A
	Coordinate resources within a multi-agency emergency response

	PUAMAN001A
	Manage the organisation’s public safety responsibilities

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUAOPE004A
	Conduct briefings/debriefings

NOTES

TDM unit has been imported from the Maritime Training Package (TDM01).

Information about customising Public Safety Training Package qualifications is on page 24.

Advanced Diploma of Public Safety (Police Investigation)
PUA60300

Qualification Requirement: 12 units

All 8 core units plus 4 elective units

	Code
	Core Units

	PUAPOL023A
	Manage investigations

	PUAPOL024A
	Conduct investigations

	PUAPOL025A
	Manage incident scenes

	PUAPOL026A
	Conduct interviews

	PUAPOL027A
	Manage information within specialised policing functions

	PUAPOL028A
	Manage investigation information processes

	PUACOM007A
	Liaise with other organisations

	PUAOPE004A
	Conduct briefings/debriefings

	Code
	Elective Units

	PUACCI002B
	Conduct a preliminary search for electronic data

	PUACCI003B
	Copy electronic data

	PUACCI006B
	Conduct a network computer analysis

	PUACCI009A
	Search for electronic devices and seize electronic equipment

	PUACCI010A
	Undertake Internet/network investigations

	PUACCI011A
	Conduct device and network research and development projects

	PUAPOL029A
	Coordinate multi-agency investigations

	PUAPOL030A
	Review and evaluate major investigations

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUACOM012A
	Liaise with media at a local level

	PUAPOL031A
	Confiscate assets

	PUAPOL009A
	Assist in the judicial process

	PUATEA003A
	Lead, manage and develop teams

	PUAPSU002A
	Plan a surveillance operation

	PUAPSU005A
	Perform physical foot surveillance

	PUAPSU006A
	Perform physical mobile surveillance

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Advanced Diploma of Public Safety (Police Intelligence)
PUA60400

Qualification Requirement: 11 units

All 9 core units plus 2 elective units

	Code
	Core Units

	PUAPOL032A
	Plan intelligence activities

	PUAPOL033A
	Manage intelligence information processes

	PUAPOL034A
	Analyse information

	PUAPOL035A
	Disseminate outputs from the intelligence process

	PUACOM007A
	Liaise with other organisations

	PUAOPE004A
	Conduct briefings/debriefings

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUATEA001A
	Work in a team

	PUAPOL011A
	Manage own professional performance

	Code
	Elective Units

	PUAPOL016A
	Manage risk

	PUAPOL015A
	Manage operations

	PUAMAN007A
	Manage financial resources

	PUAMAN008A
	Manage physical resources

	PUAPOL017A
	Plan and develop strategies to support organisational policy

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

(Police Bomb Technician)
This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 8 units

There are no elective units for this qualification.

	Code
	Core Units

	PUABTE001A
	Manage Improvised Explosive Incendiary Device (IEID) related information

	PUABTE002A
	Use and maintain specialist equipment

	PUABTE003A
	Manage Improvised Explosive Incendiary Device (IEID) incident

	PUABTE004A
	Undertake post Improvised Explosive Incendiary Device (IEID) incident procedures

	PUATEA001A
	Work in a team

	PUACOM001B
	Communicate in the workplace

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUAPOL011A
	Manage own professional performance

(Police Electronic Surveillance)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 11 units

There are no elective units for this qualification.

	Code
	Core Units

	PUAESU001A
	Plan an electronic surveillance operation

	PUAESU002A
	Execute an electronic surveillance operation

	PUAESU003A
	Set up monitoring equipment

	PUAESU004A
	Maintain installations

	PUAESU005A
	Prepare and present evidence

	PUAPSU004A
	Communicate in a surveillance environment

	PUAOPE004A
	Conduct briefings/debriefings

	PUATEA001A
	Work in a team

	PUACOM001B
	Communicate in the workplace

	PUAPOL001A
	Maintain operational safety

	PUAPOL011A
	Manage own professional performance

(Police Negotiations)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 8 units

There are no elective units for this qualification.

	Code
	Core Units

	PUANEG001A
	Use specialised equipment to support negotiations

	PUANEG002A
	Perform negotiations

	PUANEG003A
	Manage police negotiation situations

	PUAPOL001A
	Maintain operational safety

	PUAOPE004A
	Conduct briefings/debriefings

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUAPOL011A
	Manage own professional performance

	PUANEG004A
	Use communication counselling and de-escalation techniques

	
	

(Police Personal Protection)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 10 units

All 8 core units plus 2 elective units

	Code
	Core Units

	PUAWPR001A
	Plan a protection operation

	PUAWPR002A
	Manage a protection operation

	PUAPPP001A
	Perform close personal protection duties

	PUANEG004A
	Use communication counselling and de-escalation techniques

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUATEA001A
	Work in a team

	PUACOM001B
	Communicate in the workplace

	PUAOPE004A
	Conduct briefings/debriefings

	Code
	Elective Units

	PUAPOL016A
	Manage risk

	PUAPOL015A
	Manage operations

	PUAMAN008A
	Manage physical resources

(Police Surveillance)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 12 units

There are no elective units for this qualification.

	Code
	Core Units

	PUAPSU002A
	Plan a surveillance operation

	PUAPSU005A
	Perform physical/foot surveillance

	PUAPSU006A
	Perform physical mobile surveillance

	PUAPSU003A
	Provide surveillance evidence and documentation

	PUAPSU004A
	Communicate in a surveillance environment

	PUAPSU001A
	Conduct surveillance of subjects

	PUAOPE004A
	Conduct briefings/debriefings

	PUATEA001A
	Work in a team

	PUACOM001B
	Communicate in the workplace

	PUAPOL001A
	Maintain operational safety

	PUAPOL011A
	Manage own professional performance

	PUAPSU007A
	Take covert surveillance photographs and video imaging

(Police Witness Protection)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 8 units

There are no elective units for this qualification.
	Code
	Units

	PUAWPR001A
	Plan a protection operation

	PUAWPR002A
	Manage a protection operation

	PUAWPR003A
	Perform witness protection duties

	PUANEG004A
	Use communication counselling and de-escalation techniques

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUATEA001A
	Work in a team

	PUACOM001B
	Communicate in the workplace

	PUAOPE004A
	Conduct briefings/debriefings

(Police Computer Crime Investigations)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 14 units

There are no elective units for this qualification.

	Code
	Core Units

	PUACCI001A
	Plan a computer related crime operation

	PUACCI002A
	Conduct preliminary searches for data

	PUACCI003A
	Copy and/or seize electronic data

	PUACCI004A
	Search electronic data

	PUACCI005A
	Investigate network offences

	PUACCI006A
	Build and maintain target computer networks

	PUACCI007A
	Present evidence of computer crime

	PUACCI008A
	Build and maintain computer crime networks

	PUAOPE004A
	Conduct briefings/debriefings

	PUATEA001A
	Work in a team

	PUACOM001B
	Communicate in the workplace

	PUAPOL001A
	Maintain operational safety

	PUAPOL011A
	Manage own professional performance

	PUAPOL013A
	Create, maintain and enhance productive working relationships

(Forensic Investigations)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 12 units

7 of the 8 core units (either PUAFOR007A Assess, control and examine incident scenes OR PUAFOR013A Conduct complex laboratory analyses or examinations) plus 5 elective units

	Code
	Core Units

	PUAFOR007A
	Assess, control and examine incident scenes

	OR
	

	PUAFOR013A
	Conduct complex laboratory analyses or examinations

	
	

	PUAFOR009A
	Develop and maintain forensic discipline expertise

	PUAFOR011A
	Manage complex forensic investigations

	PUAFOR012A
	Coordinate multi-discipline forensic investigations

	PUAPOL018A
	Control and monitor service delivery

	PUAMAN005A
	Manage projects

	PUAMAN006A
	Manage and facilitate change

	Code
	Elective Units

	PUATEA003A
	Lead, manage and develop teams

	PUAOPE004A
	Conduct briefings/debriefings

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUAPOL014A
	Manage performance/behavioural issues

	PUAPOL015A
	Manage operations

	PUAPOL016A
	Manage risk

	PUAMAN007A
	Manage financial resources

	PUAMAN008A
	Manage physical resources

	PUAPOL017A
	Plan and develop strategies to support organisational policy

	PUAPOL027A
	Manage information within specialised policing functions

(Police Management)

This group of competencies has been included for information and will be aligned to an appropriate AQF level following further review by police and finalisation of policy relating to graduate certificates and graduate diplomas by the Australian Qualifications Framework Advisory Board and the National Training Quality Council.
Qualification Requirement: 16 units

All 11 core units plus 5 elective units from either Stream 1 or Stream 2
	Code
	Core Units

	PUATEA003A
	Lead, manage and develop teams

	PUAOPE004A
	Conduct briefings/debriefings

	PUAOPE001A
	Supervise response

	PUAPOL013A
	Create, maintain and enhance productive working relationships

	PUAPOL014A
	Manage performance/behavioural issues

	PUAPOL015A
	Manage operations

	PUAPOL016A
	Manage risk

	PUAMAN007A
	Manage financial resources

	PUAMAN008A
	Manage physical resources

	PUAPOL017A
	Plan and develop strategies to support organisational policy

	PUAPOL018A
	Control and monitor service delivery

	Code
	Elective Stream 1 – Corporate Leadership

	PUAPOL021A
	Identify and evaluate the organisational environment to facilitate service delivery

	PUAPOL022A
	Lead the organisation

	PUAMAN001A
	Manage the organisation’s public safety responsibilities

	PUAPRO001A
	Promote a learning environment in the workplace

	PUAPRS205S9A
	Manage marketing requirements

	PUAOHS004A
	Establish and maintain the occupational health and safety system

	PUAMAN005A
	Manage projects

	PUAMAN006A
	Manage and facilitate change

	PUAPOL019A
	Contribute to policy formulation and revision

	PUAPOL020A
	Develop a business plan

	PUACOM004A
	Manage organisational communication strategies

	Code
	Elective Stream 2 – Emergency Management

	PUAOPE006A
	Control multi-agency emergency situations

	PUAOPE007A
	Command agency personnel within a multi-agency emergency response

	PUAOPE008A
	Coordinate resources within a multi-agency emergency response

	PUACOM009A
	Manage media requirements at major incidents

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUACOM008A
	Develop and organise public safety awareness programs

SECTION 1:
QUALIFICATIONS FRAMEWORK

PART C:
FIRE SECTOR QUALIFICATIONS

PUA20601
Certificate II in Public Safety (Firefighting and Emergency Operations)
PUA20701
Certificate II in Public Safety (Firefighting Operations)
PUA30601
Certificate III in Public Safety (Firefighting and Emergency Operations)
PUA30701
Certificate III in Public Safety (Firefighting Operations)
PUA40301
Certificate IV in Public Safety (Firefighting Supervision)
PUA50501
Diploma of Public Safety (Firefighting Management)
PUA60501
Advanced Diploma of Public Safety (Firefighting Management)
The risks associated with Firefighting Operations have required the adoption of a number of prerequisite units of competency to key operational industry-wide competencies. To ensure operational safety is maintained by fire sector personnel they must be assessed as competent in all fire specific prerequisites and assessed as competent in the following units within a fire context for the purposes of obtaining fire qualifications:

PUAOPE003A Supervise Response

PUAOPE004A Conduct Briefings and Debriefings

PUAOPE005A Manage Multi-team Response

PUAOPE006A Control Multi Agency Situations

PUAOPE007A Command Agency Personnel within a Multi Agency Response

The interdependence of the Command Control and Coordinate units of competency is illustrated in Figure 1 on page 75.

FIGURE 1. Prerequisites to Command, Control and Coordinate competencies within the Fire Sector

Certificate II in Public Safety (Firefighting and Emergency Operations) PUA20601

Qualification requirement: 11 units

All 8 core units plus 3 elective units
	Code
	Core Units

	PUAFIR201A
	Prevent injury

	PUAFIR203A
	Respond to urban fire

	PUAFIR207A
	Operate breathing apparatus open circuit

	PUAEQU001A
	Prepare, maintain and test response equipment

	PUAOPE002A
	Operate communications systems and equipment

	PUATEA001A
	Work in a team

	PUAEME001A
	Provide emergency care

	PUASAR001A
	Participate in a rescue operation

	Code
	Elective Units

	PUAFIR204A
	Respond to wildfire

	PUAFIR205A
	Respond to aviation incident (specialist)

	PUAFIR206A
	Check installed fire safety systems

	PUAFIR208A
	Participate in community safety activities

	PUAFIR209A
	Work safely around aircraft

	PUACOM001B
	Communicate in the workplace

	PUACOM002A
	Provide services to clients

	PUALAW001A
	Protect and preserve incident scene

	PUASAR008A
	Search as a member of a land search team

	PUATEA004B
	Work effectively in a public safety organisation

	PUAFIR202A
	Respond to isolated/remote structure fire

	PUAFIR210A
	Undertake hover-exit operations from helicopter

	PUAFIR211A
	Undertake helicopter winch operations

	PUAFIR212A
	Rappel from helicopter

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate II in Public Safety (Firefighting Operations) PUA20701

Qualification requirement: 11 units

All 4 core units plus 7 elective units

	Code
	Core Units

	PUAFIR201A
	Prevent injury

	PUAFIR204A
	Respond to wildfire

	PUAEQU001A
	Prepare, maintain and test response equipment

	PUATEA001A
	Work in a team

	Code
	Elective Units

	PUAFIR202A
	Respond to isolated/remote structure fire

	PUAFIR203A
	Respond to urban fire

	PUAFIR205A
	Respond to aviation incident (specialist)

	PUAFIR206A
	Check installed fire safety systems

	PUAFIR207A
	Operate breathing apparatus open circuit

	PUAFIR208A
	Participate in community safety activities

	PUAFIR209A
	Work safely around aircraft

	PUAFIR210A
	Undertake hover-exit operations from helicopter

	PUAFIR211A
	Undertake helicopter winch operations

	PUAFIR212A
	Rappel from helicopter

	PUACOM001B
	Communicate in the workplace

	PUACOM002A
	Provide services to clients

	PUAEME001A
	Provide emergency care

	PUALAW001A
	Protect and preserve incident scene

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOPE002A
	Operate communications systems and equipment

	PUASAR001A
	Participate in a rescue operation

	PUASAR008A
	Search as a member of a land search team

	PUATEA004B
	Work effectively in a public safety organisations

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.
Certificate III in Public Safety (Firefighting and Emergency Operations) PUA30601

Qualification requirement: 12 units

All 9 core units plus 3 elective units

	Code
	Core Units

	PUAFIR302A
	Suppress urban fire

	PUAFIR306A
	Render hazardous materials incidents safe

	PUAFIR308A
	Employ personal protection at a hazardous materials incident

	PUAFIR309A
	Operate pumps

	PUAVEH001A
	Drive vehicles under operational conditions

	PUAEME002B
	Manage injuries at emergency incident

	PUAOHS002A
	Maintain safety at an incident site

	PUATEA002A
	Work autonomously

	PUAEME003B
	Administer oxygen in an emergency situation

	Code
	Elective Units

	PUAFIR301A
	Undertake community safety activities

	PUAFIR304A
	Respond to marine emergencies

	PUAFIR305A
	Respond to aviation incidents (general)

	PUAFIR307A
	Monitor hazardous atmospheres

	PUAFIR310A
	Operate aerial or specialist appliances

	PUAFIR311A
	Dispatch rappel personnel and equipment from a helicopter

	PUAFIR312A
	Operate aerial ignition equipment in an aircraft

	PUAFIR313A
	Operate aviation support equipment

	PUAFIR314A
	Utilise installed fire safety systems

	PUAFIR315A
	Navigate from an aircraft

	BSZ404A
	Train small groups

	PUACOM005A
	Foster a positive organisation image in the community

	PUACOM006A
	Plan and conduct a public awareness program

	PUALAW002A
	Conduct initial investigation at incident scene

	PUAOPE003A
	Navigate in urban and rural environments

	PUASAR002A
	Undertake road accident rescue

	PUASAR003A
	Undertake technical rescue

	PUASAR004A
	Undertake vertical rescue

	PUASAR005A
	Undertake confined space rescue

	PUASAR006A
	Undertake trench rescue

	PUASAR007A
	Undertake structural collapse rescue

	PUAFIR303A
	Suppress wildfire

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.
Certificate III in Public Safety (Firefighting Operations) PUA30701

Qualification requirement: 12 units

All 4 core units plus 8 elective units. Only 1 of the asterisked two core units can be counted as a core unit towards a qualification; the remaining ‘Suppress…’ unit may be taken as an elective.

	Code
	Core Units

	PUAFIR301A
	Undertake community safety activities

	
	

	PUAFIR302A
	Suppress urban fire

	OR
	

	PUAFIR303A
	Suppress wildfire

	
	

	PUAOHS002A
	Maintain safety at an incident site

	PUATEA002A
	Work autonomously

	Code
	Elective Units

	PUAFIR304A
	Respond to marine emergencies

	PUAFIR305A
	Respond to aviation incidents (general)

	PUAFIR306A
	Render hazardous materials incidents safe

	PUAFIR307A
	Monitor hazardous atmospheres

	PUAFIR308A
	Employ personal protection at a hazardous materials incident

	PUAFIR309A
	Operate pumps

	PUAFIR310A
	Operate aerial or specialist appliances

	PUAFIR311A
	Dispatch rappel personnel and equipment from a helicopter

	PUAFIR312A
	Operate aerial ignition equipment in an aircraft

	PUAFIR313A
	Operate aviation support equipment

	PUAFIR314A
	Utilise installed fire safety systems

	PUAFIR315A
	Navigate from an aircraft

	BSZ404A
	Train small groups

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM006A
	Plan and conduct a public awareness program

	PUAEME002B
	Manage injuries at emergency incident

	PUAEME003B
	Administer oxygen in an emergency situation

	PUALAW002A
	Conduct initial investigation at incident scene

	PUAOPE003A
	Navigate in urban and rural environments

	PUASAR002A
	Undertake road accident rescue

	PUASAR003A
	Undertake technical rescue

	PUASAR004A
	Undertake vertical rescue

	PUASAR005A
	Undertake confined space rescue

	PUASAR006A
	Undertake trench rescue

	PUASAR007A
	Undertake structural collapse rescue

	PUAVEH001A
	Drive vehicles under operational conditions

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.
Certificate IV in Public Safety (Firefighting Supervision) PUA40301

Qualification requirement: 11 Units

All 3 core units plus 8 elective units. Only 2 of the 7 BSZ units can be counted towards this qualification.

	Code
	Core Units

	PUAOPE001A
	Supervise response

	PUAOPE004A
	Conduct briefings/debriefings

	PUATEA003A
	Lead, manage and develop teams

	Code
	Elective Units

	PUAFIR401A
	Obtain incident intelligence

	PUAFIR402A
	Supervise specialist response to aviation incidents

	PUAFIR403A
	Assess building plans

	PUAFIR404A
	Inspect dangerous goods facilities

	PUAFIR405A
	Collect, analyse and provide regulatory information

	PUAFIR406A
	Develop prescribed burning plans

	PUAFIR407A
	Conduct prescribed burning

	PUAFIR408A
	Plan aircraft operations

	PUAFIR409A
	Develop air attack strategies

	BSXFMI402A
	Provide leadership in the workplace

	BSZ401A
	Plan assessment

	BSZ402A
	Conduct assessment

	BSZ403A
	Review assessment

	BSZ405A
	Plan and promote a training program

	BSZ406A
	Plan a series of training sessions

	BSZ407A
	Deliver training sessions

	BSZ408A
	Review training

	PUACOM011A
	Develop community awareness networks

	PUACOM012A
	Liaise with the media in the region

	PUAMAN002A
	Administer workgroup resources

	PUAC0M006A
	Plan and conduct a public awareness program

	PUAEMR001A
	Establish context and develop risk evaluation criteria

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.
Diploma of Public Safety (Firefighting Management) PUA50501

Qualification requirement: 13 units

All 8 core units plus 5 elective units. Only 2 of the 8 BSZ units can be counted towards this qualification.

	Code
	Core Units

	PUAOHS003A
	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs

	BSXFMI506A
	Manage workplace information

	PUAFIR509A
	Implement prevention strategies

	PUAOPE005A
	Manage a multi-team response

	PUAOPE007A
	Command agency personnel within a multi-agency emergency response

	PUAPRO001A
	Promote a learning environment in the workplace

	PUACOM007A
	Liaise with other organisations

	PUAFIR502A
	Develop incident control strategies

	Code
	Elective Units

	PUAFIR501A
	Conduct fire investigation and analysis activities

	PUAFIR503A
	Co-ordinate human resource management activities

	PUAFIR504A
	Assist with formulation and implementation of plans and policies

	PUAFIR505A
	Administer cost centre’s financial resources

	PUAFIR506A
	Conduct an assessment of a building’s performance based design

	PUAFIR507A
	Inspect building fire safety systems

	PUAFIR508A
	Assess and evaluate a facility’s fire/incident safety management systems in hazardous materials

	PUAFIR510A
	Inspect for legislative compliance

	BSZ501A
	Analyse competency requirements

	BSZ502A
	Design and establish the training system

	BSZ503A
	Design and establish the assessment system

	BSZ504A
	Manage the training and assessment system

	BSZ505A
	Evaluate the training and assessment system

	BSZ506A
	Develop assessment procedures

	BSZ507A
	Develop assessment tools

	BSZ508A
	Design training courses

	BSXFMI407A
	Manage quality customer service

	PUACOM008A
	Develop and organise public safety education programs

	PUACOM009A
	Manage media requirements at major incidents

	PUAEMR002A
	Identify, analyse and evaluate risk

	PUAMAN004A
	Manage procurement

	PUAMAN005A
	Manage projects

	PUAMAN008A
	Manage physical resources

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.

Advanced Diploma of Public Safety (Firefighting Management) PUA60501

Qualification requirement: 11 units

All 5 core plus 6 elective units

	Code
	Core Units

	PUACOM010A
	Promote the organisation’s mission and services

	PUAMAN001A
	Manage the organisation’s public safety responsibilities

	PUAMAN003A
	Manage human resources

	PUAMAN007A
	Manage financial resources

	PUAOPE006A
	Control multi agency emergency situations

	Code
	Elective Units

	PUAFIR602A
	Manage the implementation of community safety strategies

	BSXFMI509A
	Implement and monitor continuous improvement systems and processes

	BSXFMI510A
	Facilitate and capitalise on change and innovation

	PUAPRS20529A
	Manage marketing requirements

	PUACOM004A
	Manage organisational communication strategies

	PUAFIR601A
	Develop and administer agency policy, procedures and practices

	PUAOHS004A
	Establish and maintain the occupational health and safety system

	PUAOPE008A
	Coordinate resources within a multi agency emergency response

	PUAPOL019A
	Contribute to policy formulation and revision

NOTES

It is important to note that where units of competency within this qualification have prerequisite requirements, the learner must have been assessed as competent within a fire context prior to undertaking training or assessment.

Information about customising Public Safety Training Package qualifications is on page 24.

SECTION 1:
QUALIFICATIONS FRAMEWORK

PART D:
STATE AND TERRITORY EMERGENCY SERVICES QUALIFICATIONS

PUA20400
Certificate II in Public Safety (SES Rescue)

PUA20500
Certificate II in Public Safety (SES Operations)

PUA30400
Certificate III in Public Safety (SES Rescue)

PUA30500
Certificate III in Public Safety (SES Operations)

PUA40200
Certificate IV in Public Safety (SES Leadership)

PUA50400
Diploma of Public Safety (SES Operations Management)

Certificate II in Public Safety (SES Rescue) PUA20400

Qualification Requirements: 7 units

All 6 core units plus 1 elective unit

	Code
	Core Units

	PUASAR001A
	Participate in a rescue operation

	PUACOM001B
	Communicate in the workplace

	PUAEME001A
	Provide emergency care

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUATEA001A
	Work in a team

	PUATEA004B
	Work effectively in a public safety organisation

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUAEQU001A
	Prepare, maintain and test response equipment

	PUALAW001A
	Protect and preserve incident scene

	PUAOPE002A
	Operate communications systems and equipment

	PUASES001A
	Undertake storm water damage operations

	PUASAR008A
	Search as a member of a land search team

	FPIFGM069A
	Trim & cross-cut felled trees

	PUASES002A
	Work in an emergency operations centre

	PUAOPE003A
	Navigate in urban and rural environments

	PUAVEH001A
	Drive vehicles under operational conditions

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate II in Public Safety (SES Operations) PUA20500

Qualification Requirement: 7 units

All 6 core units plus 1 elective unit

	Code
	Core Units

	PUASES002A
	Work in an emergency operations centre

	PUACOM001B
	Communicate in the workplace

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOPE002A
	Operate communications systems and equipment

	PUATEA001A
	Work in a team

	PUATEA004B
	Work effectively in a public safety organisation

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUAEME001A
	Provide emergency care

	PUAEQU001A
	Prepare, maintain and test response equipment

	PUALAW001A
	Protect and preserve incident scene

	PUASAR001A
	Participate in a rescue operation

	PUAOPE003A
	Navigate in urban and rural environments

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (SES Rescue) PUA30400

Qualification Requirement: 12 units

All 5 core units plus at least 1 elective unit from Group A plus 6 additional elective units from Group A or Group B
	Code
	Core Units

	PUAEME002B
	Manage injuries at emergency incident

	PUAOHS002A
	Maintain safety at an incident scene

	PUALAW001A
	Protect and preserve incident scene

	PUAOPE003A
	Navigate in urban and rural environments

	PUAOPE002A
	Operate communications systems and equipment

	
	

Group A

	Code
	Elective Units

	PUASES001A
	Undertake storm water damage operations

	PUASAR008A
	Search as a member of a land search team

	PUASAR002A
	Undertake road accident rescue

	PUASAR007A
	Undertake structural collapse rescue

	PUASAR004A
	Undertake vertical rescue

	PUAVEH001A
	Drive vehicles under operational conditions

	PUASES003A
	Undertake flood and inland waterways rescue boat operations

	
	

Group B

	Code
	Elective Units

	PUAAMS001A
	Work in an aviation environment

	PUAAMS002A
	Search as a member of an air search team

	PUAAMS003A
	Conduct stores dropping operations

	PUACOM002A
	Provide services to clients

	PUACOM003A
	Manage information

	PUACOM005A
	Foster a positive organisational image in the community

	PUASES004A
	Establish and maintain a communications network

	PUAEME003B
	Administer oxygen in an emergency situation

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUALAW002A
	Conduct initial investigation at incident scene

	PUALAW003A
	Give evidence in judicial or quasi-judicial setting

	PUAOPE001A
	Supervise response

	PUAOPE004A
	Conduct briefings/debriefings

	PUASES002A
	Work in an emergency operations centre

	FPIFGM069A
	Trim and cross-cut felled trees

	FPIFGM111A
	Fall trees manually – intermediate (non-commercial)

	FPIFGM112A
	Fall trees manually – advanced (non-commercial)
(These units are available in Forest and Forest Products Training Package)

	PUASES005A
	Marshall aircraft

	PUATEA002A
	Work autonomously

	PUAMAN002A
	Administer work group resources

	BSZ404A
	Train small groups

	For the purposes of gaining a qualification the following three units count as one unit*:

	BSZ401A*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (SES Operations) PUA30500

Qualification Requirement: 12 units

All 7 core units plus 5 elective units

	Code
	Core Units

	PUACOM003A
	Manage information

	PUACOM007A
	Liaise with other organisations

	PUAMAN002A
	Administer work group resources

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures

	PUAOPE004A
	Conduct briefings/debriefings

	PUAOPE003A
	Navigate in urban and rural environments

	PUATEA002A
	Work autonomously

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM008A
	Develop and organise public safety awareness programs

	PUASES004A
	Establish and maintain a communications network

	PUACOM012A
	Liaise with media at a local level

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUALAW001A
	Protect and preserve incident scene

	PUALAW002A
	Conduct initial investigation at incident scene

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUAOPE001A
	Supervise response

	PUASES005A
	Marshall aircraft

	PUAVEH001A
	Drive vehicles under operational conditions

	BSZ404A
	Train small groups

	For the purposes of gaining a qualification the following three units count as one unit*:

	BSZ401A*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (SES Leadership) PUA40200

Qualification Requirement: 12 units

All 5 core units plus 7 elective units

	Code
	Core Units

	PUATEA003A
	Lead, manage and develop teams

	PUAOPE004A
	Conduct briefings/debriefings

	PUACOM003A
	Manage information

	PUACOM005A
	Foster a positive organisational image in the community

	PUAMAN002A
	Administer work group resources.

	Code
	Elective Units

	PUASES007A
	Administer a local unit

	PUAAMS007A
	Coordinate search and rescue operations

	PAUSES004A
	Establish and maintain a communications network

	PUACOM012A
	Liaise with media at a local level

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUALAW001A
	Protect and preserve incident scene

	PUALAW002A
	Conduct initial investigation at incident scene

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUAVEH001A
	Drive vehicles under operational conditions

	PUACOM008A
	Develop and organise public safety awareness programs

	PUACOM002A
	Provide services to clients

	PUAPRO001A
	Promote a learning environment in the workplace

	BSZ404A
	Train small groups

	For the purposes of gaining a qualification the following three units count as one unit*:

	BSZ401A*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

NOTE

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (SES Operations Management)
PUA50400

Qualification Requirement: 12 units

All 8 core units plus 4 elective units

	Code
	Core Units

	PUACOM004A
	Manage organisational communication strategies

	PUAMAN003A
	Manage human resources

	PUAEMR002A
	Identify, analyse and evaluate risk

	PUACOM007A
	Liaise with other organisations

	PUACOM012A
	Liaise with media at a local level

	PUASES007A
	Administer a local unit

	PUAOHS003A
	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs

	PUASES006A
	Manage emergency operations

	Code
	Elective Units

	PUACOM009A
	Manage media requirements at major incident

	PUACOM011A
	Develop community awareness network

	PUAEMR004A
	Manage treatment strategy implementation

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management

	PUALAW002A
	Conduct initial investigation at incident scene

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUAMAN005A
	Manage projects

	PUAMAN006A
	Manage and facilitate change

	PUAOPE001A
	Supervise response

	PUAOPE005A
	Manage a multi-team response

	PUAOPE006A
	Control multi-agency emergency situations

	PUAOPE008A
	Coordinate resources within a multi-agency emergency response

	PUAPRO001A
	Promote a learning environment in the workplace

	PUAAMS008A
	Manage search and rescue operations

	BSZ407A
	Deliver training sessions

	For the purposes of gaining a qualification the following units count as one unit*.

	BSZ401A*
	Plan assessment

	BSZ402A*
	Conduct assessment

	BSZ403A*
	Review assessment

	BSZ404A
	Train small groups

	BSZ405A
	Plan and promote a training program

	BSZ406A
	Plan a series of training sessions

	BSZ408A
	Review training

NOTES

Information about customising Public Safety Training Package qualifications is on page 24.

SECTION 1:
QUALIFICATIONS FRAMEWORK

PART E:
DEFENCE SECTOR QUALIFICATIONS

PUA20802
Certificate II in Public Safety (Explosive Ordnance)

PUA20902
Certificate II in Public Safety (Communications Operations)

PUA30802
Certificate III in Public Safety (Explosive Ordnance Maintenance)

PUA30902
Certificate III in Public Safety (Explosive Ordnance Operations)

PUA31002
Certificate III in Public Safety (Boatswains Mate)

PUA31102
Certificate III in Public Safety (Driving in a Threat Environment)

PUA31202
Certificate III in Public Safety (Field Construction)

PUA40402
Certificate IV in Public Safety (Explosive Ordnance Maintenance)

PUA40502
Certificate IV in Public Safety (Explosive Ordnance Operations)

PUA40602
Certificate IV in Public Safety (Range Control)

PUA40702
Certificate IV in Public Safety (Defence Policing)

PUA40802
Certificate IV in Public Safety (Defence Reporting)

PUA40902
Certificate IV in Public Safety (Defence Safety Coordination)

PUA50602
Diploma of Public Safety (Explosive Ordnance)

PUA50702
Diploma of Public Safety (Range Management)

PUA50802
Diploma of Public Safety (Defence Chaplaincy)

Certificate II in Public Safety (Explosive Ordnance) PUA20802

Qualification Requirement: 9 units

All 5 core units plus 4 elective units

The 4 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package where the qualification is at the same level or a higher level.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN211A
	Participate in workplace safety procedures

	PUADEFEO101A
	Work safely with explosive ordnance

	TDTD197B
	Shift materials safely using manual handling methods

	TDTD397C
	Handle dangerous goods/hazardous substances

	Code
	Elective Units

	PUADEFEO301A
	Package ammunition

	PUADEFEO302A
	Unpackage ammunition

	PUADEFEO201A
	Respond to fire

	PUADEFEO204A
	Examine and certify free from explosive ordnance

	PUADEFEO303A
	Monitor explosive ordnance environmental conditions

	PUADEFEO501A
	Conduct explosive ordnance inspection

	PUADEFEO502A
	Conduct external explosive ordnance maintenance

	PUADEFEO503A
	Conduct explosive ordnance packaging inspection

	PUADEFEO504A
	Recondition explosive ordnance packaging

	PUADEFEO508A
	Conduct electrical/electronic circuitry tests

	TDTD1297B
	Operate specialised load shifting equipment

	TDTF1297B
	Apply safe procedures when handling/transporting dangerous goods or explosives

NOTES

BSB unit has been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate II in Public Safety (Communications Operations) PUA20902

Qualification Requirement: 9 units

All 7core units plus 2 elective units

The 2 elective units in this qualification must only be taken from the elective units listed below.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN211A
	Participate in workplace safety procedures

	PUADEFCO401A
	Maintain security in a Defence communications and information systems environment

	PUADEFCO402A
	Transmit and receive messages utilising Defence messaging systems

	PUADEFCO403A
	Transmit and receive data via information exchange systems

	PUADEFCO404A
	Transmit and receive messages via voice

	PUADEFCO405A
	Conduct operator level maintenance in a Defence environment

	Code
	Elective Units

	PUADEFCO106A
	Transmit and receive messages via visual means

	PUADEFCO107A
	Perform flag ceremonial and flag protocol procedures

	PUADEFCO208A
	Operate in a field communications and information systems environment

	ICAITTW001B
	Work effectively in an information technology environment

	ICAITTW002B
	Communicate in the workplace

	ICAITU004C
	Apply occupational health and safety procedures

	ICAITU005C
	Operate computer hardware

	ICAITU006C
	Operate computing packages

	ICAITU007B
	Maintain equipment and consumables

	ICAITU012C
	Design organisational documents using computing packages

	ICAITS014C
	Connect hardware peripherals

	ICPMM63BA
	Access the Internet

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
ICA units have been imported from the Information Technology Training Package (ICA99).
ICP units have been imported from the Printing and Graphic Arts Training Package (ICP99).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Explosive Ordnance Maintenance) PUA30802
Qualification Requirement: 17 units

All 5 core units plus 7 units from the specialisation elective units listed below, plus 5 general elective units

The 5 general elective units may be taken from the general elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	PUADEFEO101A
	Work safely with explosive ordnance

	BSBCMN311A
	Maintain workplace safety

	TDTD197B
	Shift materials safely using manual handling methods

	TDTD397C
	Handle dangerous goods/hazardous substances

	Code
	Specialisation Elective Units

	PUADEFEO202A
	Establish and maintain the safety and security of explosive warehouses and workshops

	PUADEFEO203A
	Dispose of non-explosive dangerous goods

	PUADEFEO206A
	Apply a knowledge of the service environment

	PUADEFEO207A
	Inspect explosive ordnance facilities

	PUADEFEO208A
	Supervise explosive ordnance engineering and logistics processes

	PUADEFEO401A
	Load and unload platforms

	PUADEFEO505A
	Breakdown explosive ordnance

	PUADEFEO506A
	Fuze and defuze explosive ordnance

	PUADEFEO507A
	Assemble and disassemble explosive components

	PUADEFEO509A
	Perform purging

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	PUADEFRI001A
	Treat risk within Defence at an operational level

	TDTB697B
	Carry out inspection of vehicles designed to carry special loads

	TDTC797B
	Operate vehicle carrying special loads

	TDTD1597B
	Identify and label explosives and dangerous goods

	TDTD1697B
	Load and unload explosives and dangerous goods

	Code
	General Elective Units

	PUADEFEO201A
	Respond to fire

	PUADEFEO204A
	Examine and certify free from explosive ordnance

	PUADEFEO301A
	Package ammunition

	PUADEFEO302A
	Unpackage ammunition

	PUADEFEO303A
	Monitor explosive ordnance environmental conditions

	PUADEFEO501A
	Conduct explosive ordnance inspection

	PUADEFEO502A
	Conduct external explosive ordnance maintenance

	PUADEFEO503A
	Conduct explosive ordnance packaging inspection

	PUADEFEO504A
	Recondition explosive ordnance packaging

	PUADEFEO508A
	Conduct electrical/electronic circuitry tests

	TDTD1297B
	Operate specialised load shifting equipment

	TDTF1297B
	Apply safe procedures when handling/transporting dangerous goods or explosives

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Explosive Ordnance Operations) PUA30902
Qualification Requirement: 17 units

All 5 core units plus 7 units from the specialisation elective units listed below, plus 5 general elective units

The 5 general elective units may be taken from the general elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEO101A
	Work safely with explosive ordnance

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN311A
	Maintain workplace safety

	TDTD197B
	Shift materials safely using manual handling methods

	TDTD397C
	Handle dangerous goods/hazardous substances

	Code
	Specialisation Elective Units

	PUADEFEO203A
	Dispose of non-explosive dangerous goods

	PUADEFEO701A
	Dispose of explosive ordnance

	PUADEFEO702A
	Destroy unexploded ordnance

	PUADEFEO703A
	Supervise military explosive ordnance task

	PUADEFEO710A
	Prepare and arm weapon systems

	PUADEFEO711A
	Conduct military demolition operations

	PUADEFEO712A
	Lay and clear booby traps

	PUADEFEO713A
	Lay and clear mines

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	TDTB697B
	Carry out inspection of vehicles designed to carry special loads

	TDTC797B
	Operate vehicle carrying special loads

	TDTD1597B
	Identify and label explosives and dangerous goods

	TDTD1697B
	Load and unload explosives and dangerous goods

	Code
	General Elective Units

	PUADEFEO201A
	Respond to fire

	PUADEFEO204A
	Examine and certify free from explosive ordnance

	PUADEFEO301A
	Package ammunition

	PUADEFEO302A
	Unpackage ammunition

	PUADEFEO303A
	Monitor explosive ordnance environmental conditions

	PUADEFEO501A
	Conduct explosive ordnance inspection

	PUADEFEO502A
	Conduct external explosive ordnance maintenance

	PUADEFEO503A
	Conduct explosive ordnance packaging inspection

	PUADEFEO504A
	Recondition explosive ordnance packaging

	PUADEFEO508A
	Conduct electrical/electronic circuitry tests

	TDTD1297B
	Operate specialised load shifting equipment

	TDTF1297B
	Apply safe procedures when handling/transporting dangerous goods or explosives

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate III in Public Safety (Boatswains Mate) PUA31002

Qualification requirement:
40 units

All 40 units must be completed

There are no elective units for this qualification

	Code
	Core Units

	General units

	PUADEFEQ001A
	Work with equity and diversity

	PUATEA001A
	Work in a team

	TDMMF701A
	Observe safe working practices

	Detached Party units

	PUADEFBM002A
	Assist in boarding operations

	PUADEFBM003A
	Control persons using non-firearms options

	PUADEFBM004A
	Defend persons using firearms

	Gunnery and Explosive Ordnance units

	PUADEFBM005A
	Maintain weapons and associated equipment

	PUADEFBM006A
	Track and engage targets

	PUADEFEO101A
	Work safely with explosive ordnance

	PUADEFEO202A
	Establish and maintain the safety and security of explosive warehouses and workshops

	PUADEFEO301A
	Package ammunition

	PUADEFEO302A
	Unpackage ammunition

	PUADEFEO303A
	Monitor explosive ordnance environmental conditions

	PUADEFEO501A
	Conduct explosive ordnance inspection

	PUADEFEO502A
	Conduct external ammunition maintenance

	PUADEFEO503A
	Conduct explosive ordnance packaging inspection

	PUADEFEO504A
	Recondition explosive ordnance packaging

	Corrosion Control units

	MEM 12.1A A
	Use comparison and basic measuring devices

	MEM 13.3 A
	Work safely with industrial chemicals and materials

	MEM 18.1A B
	Use hand tools

	MEM 18.2A A
	Use power tools/hand held operation

	MEM 2.1C12 A
	Apply quality systems

	MEM 2.2C11 A
	Organise and analyse information

	MEM 2.7C10 A
	Perform computations-basic

	MEM 8.11A A
	Undertake surface preparation using solvents and /or mechanical means

	MEM 8.14A A
	Apply protective coatings (basic)

	MEM 8.16A A
	Control blast coating by-products, materials and emissions

	MEM 8.2A A
	Pre-treat work for subsequent surface coating

	Seamanship units

	TDMMC701A
	Apply seamanship skills and techniques when operating a small vessel

	TDMMC1001A
	Steer a commercial vessel under the direction of the officer in charge of the watch

	TDMME101A
	Understand orders and be understood in relation to shipboard duties

	TDMMF801A
	Comply with emergency procedures

	TDMMF901A
	Fight and extinguish fires

	TDMMF1001A
	Provide first aid

	TDMMF1101A
	Survive at sea in the event of vessel abandonment

	TDMMF1201A
	Minimise the risk of fire and maintain a state of readiness to respond to emergency situations involving fire

	TDMMF3501A
	Contribute to maintaining a safe watch

	TDMML201A
	Contribute to effective human relationships on board a vessel

	TDMMR4301A
	Assist in mooring and anchor handling activities

	PUADEFBM001A
	Assist in seamanship operations

NOTES

TDM units have been imported from the Maritime Training Package (TDM01).
MEM units have been imported from the Metal and Engineering Industry Training Package (MEM98).

Certificate III in Public Safety (Driving in a Threat Environment) PUA31102

Qualification requirement: 17 units

All 9 core units plus 8 elective units

The 8 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	PUADEFTP001A
	Operate a vehicle in an environment of threat

	PUADEFTP002A
	Operate a vehicle at night

	PUADEFTP003A
	Operate a vehicle over difficult terrain

	PUADEFTP004A
	Operate a vehicle using night fighting equipment (NFE)

	BSBCMN311A
	Maintain workplace safety

	TDTF1097B
	Apply fatigue management strategies

	TDTF1397B
	Coordinate breakdowns and emergencies

	TDTH297C
	Plan and navigate routes

	Code
	Elective Units

	PUACOM001B
	Communicate in the workplace

	PUACOM002A
	Provide services to clients

	PUADEFEN010A
	Operate communications equipment

	PUADEFTP005A
	Operate a multi-axle trailer

	PUADEFEO201A
	Respond to fire

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	PUAEME001A
	Provide emergency care

	PUATEA001A
	Work in a team

	TDTB797B
	Carry out maintenance on trailers

	TDTB897B
	Carry out inspection on trailers

	TDTB2901A
	Use and maintain minor mechanical equipment

	TDTC197B
	Drive vehicle

	TDTC297B
	Drive light rigid vehicle

	TDTC397B
	Drive medium rigid vehicle

	TDTD197B
	Shift materials safely using manual handling methods

	TDTC497C
	Drive heavy rigid vehicle

	TDTD497B
	Load and unload goods/cargo

	TDTD1697B
	Load and unload explosive and dangerous goods

	TDTE897B
	Process workplace documentation

	TDTF1297B
	Apply safe procedures when handling/transporting dangerous goods or explosives

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

Information about customising Public Safety Training Package qualifications is on page 24.
Certificate III in Public Safety (Field Construction) PUA31202

Qualification Requirement: 29 units

All 24 core units plus 5 elective units

The 5 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEN001A
	Shift loads manually utilising non-motorised equipment

	PUADEFEN008A
	Assist in the construction and maintenance of field structures

	PUADEFEN010A
	Operate communications equipment

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN311A
	Maintain workplace safety

	BCG1000A
	Carry out interactive workplace communication

	BCG1002A
	Plan and organise work

	BCG1003A
	Read and interpret plans

	BCG1004A
	Carry out measurements and calculations

	BCG1005A
	Use hand and power tools

	BCG1006A
	Use small plant and equipment

	BCG1007A
	Erect and dismantle restricted height scaffolding

	BCG1008A
	Use simple levelling devices

	BCG1009A
	Carry out excavation and install support

	BCG1010A
	Carry out concreting to simple forms

	BCG1011A
	Handle construction materials and safely dispose of waste

	BCC1013A
	Monitor machine operations

	BCC1014A
	Control construction traffic

	BCG2003A
	Carry out general demolition

	BCG2008A
	Use explosive power tools (EPT)

	BCC2006A
	Erect/dismantle fencing and gates

	BCG1017A
	Prepare for construction process (demolition)

	FPIFGM069A
	Trim and cross-cut felled trees (non-commercial/non-production)

	FPIFGM110A
	Fall trees manually–basic (non-commercial/non-production)

	Code
	Elective Units

	PUADEFEN002A
	Assist in the construction of minefields

	PUADEFEN003A
	Assist in the preparation, construction, operation and maintenance of a field water-point

	PUADEFEN004A
	Prepare, operate and maintain small watercraft

	PUADEFEN005A
	Assist in the construction of wet gap crossings

	PUADEFEN006A
	Assist in the construction of dry gap crossings

	PUADEFEN007A
	Assist in the preparation, construction and maintenance of roads and tracks

	PUADEFEN009A
	Conduct military searches

	PUADEFEO101A
	Work safely with explosive ordnance

	PUADEFEO711A
	Conduct military demolition operations

	PUADEFEO712A
	Lay and clear booby traps

	PUADEFEO713A
	Lay and clear mines

	PUADEFEO706A
	Participate in the conduct of explosive ordnance disposal operations

	BCG2002A
	Oxy/LPG acetylene cutting

	BCG2007A
	Operate elevating work platforms (EWP)

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

BCG units have been imported from the General Construction Training Package (BCG98).

BCC units have been imported from the Civil Construction Training Package (BCC98).

FPI units have been imported from the Forest and Forest Products Industry Training Package (FPI99).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Explosive Ordnance Maintenance) PUA40402

Qualification Requirement: 17 units

All 5 core units plus 7 units from the specialisation elective units listed below, plus 5 general elective units

The 5 general elective units may be taken from the general elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEO101A
	Work safely with explosive ordnance

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN411A
	Monitor a safe workplace

	TDTD197B
	Shift materials safely using manual handling methods

	TDTD397C
	Handle dangerous goods/hazardous substances

	Code
	Specialisation Elective Units

	PUADEFEO209A
	Control explosive ordnance engineering and logistics processes

	PUADEFEO211A
	Apply a knowledge of explosive ordnance

	PUADEFEO212A
	License explosive ordnance facilities and potential explosive sites

	PUADEFEO510A
	Maintain small arms ammunition

	PUADEFEO511A
	Maintain grenades

	PUADEFEO512A
	Maintain mortar ammunition

	PUADEFEO513A
	Maintain actuating devices

	PUADEFEO514A
	Maintain pyrotechnics and countermeasures

	PUADEFEO515A
	Maintain guided weapons

	PUADEFEO516A
	Maintain free flight rockets

	PUADEFEO517A
	Maintain gun ammunition

	PUADEFEO518A
	Maintain aerial delivered ordnance

	PUADEFEO519A
	Maintain mines

	PUADEFEO520A
	Maintain demolition stores

	PUADEFEO601A
	Assess explosive ordnance firings

	PUADEFEO602A
	Plan explosive ordnance trials

	PUADEFEO603A
	Conduct explosive ordnance trials

	PUADEFEO604A
	Perform explosive tests, measurements and analyses

	PUADEFEO605A
	Conduct explosive ordnance firings

	TDTF797B
	Implement and coordinate accident-emergency procedures

	Code
	General Elective Units

	PUADEFEO505A
	Breakdown explosive ordnance

	PUADEFEO506A
	Fuze and defuze explosive ordnance

	PUADEFEO507A
	Assemble and disassemble explosive components

	PUADEFEO509A
	Perform purging

	PUADEFEO202A
	Establish and maintain the safety and security of explosive warehouses and workshops

	PUADEFEO203A
	Dispose of non-explosive dangerous goods

	PUADEFEO206A
	Apply a knowledge of the service environment

	PUADEFEO207A
	Inspect explosive ordnance facilities

	PUADEFEO208A
	Supervise explosive ordnance engineering and logistics processes

	PUADEFEQ002A
	Supervise equity and diversity in the workplace

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	TDTB697B
	Carry out inspection of vehicles designed to carry special loads

	TDTC797B
	Operate vehicle carrying special loads

	TDTD1597B
	Identify and label explosives and dangerous goods

	TDTD1697B
	Load and unload explosives and dangerous goods

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Explosive Ordnance Operations) PUA40502

Qualification Requirement: 17 units

All 5 core units plus 3 units from the specialisation elective units listed below, plus 9 general elective units

The 9 general elective units may be taken from the general elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEO101A
	Work safely with explosive ordnance

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN411A
	Monitor a safe workplace

	TDTD197B
	Shift materials safely using manual handling methods

	TDTD397C
	Handle dangerous goods/hazardous substances

	Code
	Specialisation Elective Units

	PUADEFEO211A
	Apply a knowledge of explosive ordnance

	PUADEFEO704A
	Control military explosive ordnance operations

	PUADEFEO706A
	Participate in the conduct of explosive ordnance disposal operations

	TDTF797B
	Implement and coordinate accident-emergency procedures

	Code
	General Elective Units

	PUADEFEO203A
	Dispose of non-explosive dangerous goods

	PUADEFEO703A
	Supervise military explosive ordnance task

	PUADEFEO710A
	Prepare and arm weapon systems

	PUADEFEO711A
	Conduct military demolition operations

	PUADEFEO712A
	Lay and clear booby traps

	PUADEFEO713A
	Lay and clear mines

	PUADEFEQ002A
	Supervise equity and diversity in the workplace

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	TDTB697B
	Carry out inspection of vehicles designed to carry special loads

	TDTC797B
	Operate vehicle carrying special loads

	TDTD1597B
	Identify and label explosives and dangerous goods

	TDTD1697B
	Load and unload explosives and dangerous goods

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Range Control) PUA40602

Qualification Requirement: 12 units

All 8 core units plus 4 elective units

The 4 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUACOM002A
	Provide services to clients

	PUACOM007A
	Liaise with other organisations

	PUADEFEQ001A
	Work with equity and diversity

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	PUADEFRM101A
	Provide technical advice on ranges and training areas

	PUADEFRM102A
	Interpret policy, legislation and regulations

	BSBCMN411A
	Monitor a safe workplace

	Code
	Elective Units

	PUADEFEQ002A
	Supervise equity and diversity in the workplace

	PUADEFRM201A
	Develop and maintain range standing orders

	PUADEFRM202A
	Approve training area and range activities

	PUADEFRM203A
	Authorise training area and range activities

	PUADEFRM204A
	Monitor and control training area and range activities

	PUADEFRM207A
	Conduct training area inspections

	PUADEFRM209A
	Supervise contractors

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Defence Policing) PUA40702

Qualification Requirement: 14 units

All 10 core units plus 4 elective units

The 4 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	PUADEFPO001A
	Apply the values and principles of Defence police

	PUAPOL001A
	Maintain operational safety

	PUAPOL002A
	Employ policing methods

	PUAPOL004A
	Gather, collate and record information

	PUAPOL010A
	Perform administrative duties

	PUAPOL005A
	Use and maintain operational equipment

	PUAPOL007A
	Manage persons in care or custody or in need of assistance

	PUAOPE002A
	Operate communications systems and equipment

	BSBCMN411A
	Monitor a safe workplace

	Code
	Elective Units

	PUACOM005A
	Foster a positive organisational image in the community

	PUACOM007A
	Liaise with other organisations

	PUADEFEQ002A
	Supervise equity and diversity in the workplace

	PUADEFPO002A
	Conduct battlefield circulation and control operations

	PUADEFPO003A
	Participate in population protection and control

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	PUAEME001A
	Provide emergency care

	PUAFIR201A
	Prevent injury

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting

	PUAPOL003A
	Conduct initial police investigation

	PUAOPE001A
	Supervise response

	PUAOPE003A
	Navigate in urban and rural environments

	PUAOPE004A
	Conduct briefings/debriefings

	PUAPOL006A
	Facilitate effective communication in the workplace

	PUAPOL009A
	Assist in the judicial process

	PUAPOL011A
	Manage own professional performance

	PUAPOL012A
	Address client needs

	PUASAR001A
	Participate in a rescue operation

	PUAVEH001A
	Drive vehicles under operational conditions

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Defence Reporting) PUA40802

Qualification Requirement: 13 units

All 9 core units plus 4 elective units

The 4 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	PUADEFPR301A
	Identify material suitable for publication within Defence

	PUADEFPR302A
	Conduct an interview to support written material

	PUADEFPR303A
	Write material suitable for publication within Defence

	PUADEFPR304A
	Edit provided copy

	PUADEFPR305A
	Take photographs suitable for publication within Defence

	BSBADM402A
	Produce complex business documents

	BSBCMN105A
	Use business equipment

	BSBCMN411A
	Monitor a safe workplace

	Code
	Elective Units

	PUADEFPR307A
	Assist in managing production processes

	PUADEFEQ002A
	Supervise equity and diversity in the workplace

	PUADEFPR306A
	Obtain images suitable for publication within Defence

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	CUFBRD05A
	Compile material for broadcast transmission

	CUFWRT05A
	Write content and/or copy

	CUFWRT06A
	Write a news voice report

	BSBCMN206A
	Process and maintain workplace information

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

CUF units have been imported from the Film, TV, Radio and Multi Media Training Package (CUF01).

Information about customising Public Safety Training Package qualifications is on page 24.

Certificate IV in Public Safety (Defence Safety Coordination) PUA40902

Qualification Requirement: 15 units

All 10 core units plus 5 elective units

The 5 elective units in this qualification must only be taken from the elective units listed below.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	BSBCMN211A
	Participate in workplace safety procedures

	BSBCMN311A
	Maintain workplace safety

	BSBCMN411A
	Monitor a safe workplace

	BSBMGT505A
	Ensure a safe workplace

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUADEFOH001A
	Conduct an occupational health and safety audit

	PSPOHS401A
	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs

	PSPGOV406A
	Gather and analyse information

	Code
	Elective Units

	PUADEFOH002A
	Conduct occupational health and safety inspections

	PUAPOL006A
	Facilitate effective communication in the workplace

	PUAEMR001A
	Establish context and develop risk evaluation criteria

	PUAEMR002A
	Identify, analyse and evaluate risk

	PUAEMR003A
	Determine treatment strategies

	PUAEMR004A
	Manage treatment strategy implementation

	PSPREG601A
	Manage regulatory compliance

	PSPREG602A
	Evaluate regulatory compliance

	PSPPOLD501A
	Develop organisation policy

	PSPOHS601A
	Establish maintain and evaluate the organisation’s occupational health and safety system

	BSBFLM404A
	Lead work teams

	BSBFLM503A
	Establish effective workplace relationships

	BSBFLM510A
	Facilitate and capitalise on change and innovation

	BSBFLM406A
	Implement workplace information systems

	BSBFLM409A
	Implement continuous improvement

	BSZ401A
	Plan assessment

	BSZ402A
	Conduct assessment

	BSZ403A
	Review assessment

	BSZ404A
	Train small groups

	BSZ405A
	Plan and promote a training program

	BSZ406A
	Plan a series of training sessions

	BSZ407A
	Deliver training sessions

	PSPPOLI401A
	Support policy implementation

	PSPREG404A
	Investigate non-compliance with legislation

	TDTD1597B
	Identify and label explosives and dangerous goods

	PRSIR06A
	Assess risks

	MNC.G2.A
	Facilitate the risk management process

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

TDT units have been imported from the Transport and Distribution Training Package (TDT02).

PRS units have been imported from the Asset Security Training Package (PRS98).

PSP units have been imported from the Public Services Training Package (PSP99).

MNC units have been imported from the Black Coal Training Package (MNC98).

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Explosive Ordnance) PUA50602

Qualification Requirement: 12 units

All 5 core units plus 7 electives units

The 7 elective units may be taken from the elective units listed below, or may include 2 units taken from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEO101A
	Work safely with explosive ordnance

	PUADEFEQ001A
	Work with equity and diversity

	BSBMGT505A
	Ensure a safe workplace

	TDTD197B
	Shift materials safely using manual handling methods

	TDTD397C
	Handle dangerous goods/hazardous substances

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUACOM007A
	Liaise with other organisations

	PUADEFEO205A
	Conduct technical explosive ordnance investigations

	PUADEFEO210A
	Manage explosive ordnance engineering and logistics processes

	PUADEFEO606A
	Develop unique explosives

	PUADEFEO607A
	Determine the properties of explosive ordnance

	PUADEFEO705A
	Manage military explosive ordnance operations

	PUADEFEO707A
	Conduct explosive ordnance disposal operations

	PUADEFEO708A
	Conduct improvised explosive device disposal operations

	PUADEFEO709A
	Apply explosive ordnance design principles

	PUADEFEQ003A
	Manage equity and diversity

	PUAEMR001A
	Establish context and develop risk evaluation criteria

	PUAEMR002A
	Identify, analyse and evaluate risk

	PUAEMR003A
	Determine treatment strategies

	PUAEMR004A
	Manage treatment strategy implementation

	PUATEA003A
	Lead, manage and develop teams

	BSBFLM501A
	Manage personal work priorities and professional development

	BSBFLM502A
	Provide leadership in the workplace

	BSBFLM503A
	Establish effective workplace relationships

	TDTD2598B
	Plan loading of dangerous goods

	BSZ401A
	Plan assessment

	BSZ402A
	Conduct assessment

	BSZ404A
	Train small groups

	BSZ403A
	Review assessment

	TDTA2998A
	Plan and manage storage of dangerous goods and hazardous substances

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).
TDT units have been imported from the Transport and Distribution Training Package (TDT02).

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Range Management) PUA50702

Qualification Requirement: 13 units

All 11 core units plus 2 elective units

The 2 elective units may be taken from the elective units listed below, or from within this Training Package or any other endorsed Training Package at the same qualification level or a higher level.

	Code
	Core Units

	PUADEFEQ001A
	Work with equity and diversity

	PUADEFRM101A
	Provide technical advice on ranges and training areas

	PUADEFRM102A
	Interpret policy, legislation and regulations

	PUADEFRM205A
	Manage emergency operations

	PUADEFRM208A
	Manage training area and range contamination

	PUADEFRM210A
	Monitor and implement environmental plans and procedures

	PUAEMR001A
	Establish context and develop risk evaluation criteria

	PUAEMR002A
	Identify, analyse and evaluate risk

	PUAEMR003A
	Determine treatment strategies

	PUAEMR004A
	Manage treatment strategy implementation

	BSBMGT505A
	Ensure a safe workplace

	Code
	Elective Units

	PUACOM002A
	Provide services to clients

	PUACOM007A
	Liaise with other organisations

	PUADEFEQ003A
	Manage equity and diversity

	PUADEFRM211A
	Site range complexes

	PUADEFRM206A
	Conduct range inspections

	PUATEA003A
	Lead, manage and develop teams

	BSBFLM502A
	Provide leadership in the workplace

	BSBFLM501A
	Manage personal work priorities and professional development

	BSBFLM503A
	Establish effective workplace relationships

	BSZ401A
	Plan assessment

	BSZ402A
	Conduct assessment

	BSZ404A
	Train small groups

	BSZ403A
	Review assessment

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

Information about customising Public Safety Training Package qualifications is on page 24.

Diploma of Public Safety (Defence Chaplaincy) PUA50802

Qualification Requirement: 12 units

All 7 core units plus 5 elective units

The 5 elective units may be taken from the elective units listed below, or may include 2 elective units from within this Training Package or any other endorsed Training Package at the same qualification level or higher.

	Code
	Core Units

	PUADEFCH001A
	Provide pastoral care

	PUADEFCH002A
	Provide pastoral advice

	PUADEFCH003A
	Deliver chaplaincy services

	PUADEFCH004A
	Conduct and facilitate religious observances and activities

	PUADEFCH005A
	Perform as an effective member of the Chaplains’ branch

	PUADEFEQ001A
	Work with equity and diversity

	BSBMGT505A
	Ensure a safe workplace

	Code
	Elective Units

	PUADEFRI002A
	Conduct risk assessment in a Defence environment

	PUADEFRI001A
	Treat risk within Defence at an operational level

	PUATEA003A
	Lead, manage and develop teams

	BSBADM502A
	Manage meetings

	BSBFLM502A
	Provide leadership in the workplace

	BSBFLM501A
	Manage personal work priorities and professional development

	PUAPRO001A
	Promote a learning environment in the workplace

	FNBACC01B
	Provide financial and business performance information

	FNBACC16B
	Evaluate financial risk

	BSBFLM503A
	Establish effective workplace relationships

	BSZ401A
	Plan assessment

	BSZ402A
	Conduct assessment

	BSZ403A
	Review assessment

	BSZ404A
	Train in small groups

	PUADEFEQ003A
	Manage equity and diversity

NOTES

BSB units have been imported from the Business Services Training Package (BSB01).

BSZ units have been imported from the Training Package for Assessment and Workplace Training (BSZ98).

FNB units have been imported from the Financial Services Training Package (FNB98).

Information about customising Public Safety Training Package qualifications is on page 24.

SECTION 2:
ASSESSMENT GUIDELINES

NATIONAL ASSESSMENT PRINCIPLES

State, Territory and Commonwealth Ministers, responsible for Vocational Education and Training, have endorsed a set of National Assessment Principles (22 May 1998). The principles provide the basis for the ongoing development of assessment systems and practices in Vocational Education and Training. The principles are summarised below:

Principle 1 –
Endorsed industry/enterprise standards are the benchmarks for assessment, where they exist.

Principle 2 –
Assessment guidelines within endorsed Training Packages provide the framework for the assessment of units of competence within that industry, industry sector or enterprise.

Principle 3 –
Endorsed industry/enterprise standards form the basis of qualification and Statements of Attainment in the Vocational Education and Training sector where they exist.

Principle 4 –
Assessment conducted for the purposes of national recognition should lead to a qualification or Statement of Attainment under the Australian Qualifications Framework.

Principle 5 –
Assessment should be undertaken by, or auspiced through, a Registered Training Organisation.

Principle 6 –
Assessment for national recognition purposes shall be conducted within a quality assurance framework.

Principle 7 –
Responsibility for assessment resides with the body that issues the qualification or Statement of Attainment under the Australian Qualification Framework.

Principle 8 –
Assessment processes shall be valid, reliable, flexible and fair.

Principle 9 –
Assessment systems must incorporate mechanisms for recording, storing and accessing assessment outcomes.

Principle 10 –
Assessment reporting systems should indicate the units of competence that the individual has attained.

Principle 11 –
Assessment systems should incorporate ongoing monitoring and review processes.

Principle 12 –
Assessment processes shall provide for the Recognition of Prior Learning regardless of where this has been acquired.

Assessment System Overview

Under the Public Safety Training Package, an individual will have to be assessed directly against the national Competency Standards in a manner consistent with these guidelines in order to receive a national qualification. This document sets out the minimum mandatory requirements for assessment under the Public Safety Training Package.

Another important feature of assessment relates to the critical time factor and potentially life-threatening circumstances under which Public Safety personnel perform their work. This places constraints on the method and procedures of assessment under operational conditions. In addition, assessments conducted under operational conditions may present ethically complex situations for assessors who may be required to intervene during an assessment event if the candidate is unable to demonstrate competence.

Workplaces within the Public Safety industry have some unique assessment features. On many occasions public safety incidents may present potential assessment opportunities but assessment procedures must at all times ensure the safety of the candidate and the public. Furthermore due to the infrequent and unpredictable occurrences of some types of work, many assessments will be undertaken in a simulated or non-operational environment. Many simulations in the Public Safety context may be resource intensive and/or costly to implement.

Given the critical nature of workplace performance in the Public Safety industry, the currency of an individual competency is a significant factor. Some agencies and statutory/regulatory authorities have requirements in place for ongoing competency assessments and maintenance provisions. These vary across the jurisdictions and agencies; individuals and assessors should seek advice about the currency of requirements within their organisation.

Assessment Benchmarks

National Competency Standards are the assessment benchmarks for the Public Safety Industry. The Performance Criteria and Evidence Guides included in the competency standards describe the standard of performance expected in the workplace. The Evidence Guides will indicate the conditions required for assessment for each unit of competency. Assessment instruments and requirements should be designed so they are relevant to the performance criteria and based on the variables and materials relevant to the industry and agencies. Where an RTO delivers a training program or course based on the competency standards the assessment must be against those standards and not learning outcomes.

Role of Registered Training Organisations (RTOs)

Registered Training Organisations are those training organisations registered in accordance with the Australian Quality Training Framework (AQTF) to provide Vocational Education and Training and/or assessment services. RTOs can include TAFE colleges/institutes, private commercial providers, community providers, schools, and higher education institutions, enterprises, industry bodies and any other organisations that meet the requirements for registration. The AQTF requires RTOs to meet the nationally endorsed standards for registration which include:

· compliance with all State, Territory and Commonwealth legislative and regulatory requirements;

· agreement to participate in external monitoring and review processes administered by the State and Territory Training Authority;

· having the necessary physical resources to deliver and or assess the requirements of the Training Package;

· the use of trainers and assessors with the relevant technical units of competency within the area that they train and or assess.

Detailed information relating to the registration of training organisations can be obtained from State or Territory Training Authorities.

For RTOs working within the Public Safety industry, assessments should ideally draw evidence from the workplace or from a simulated workplace environment.

All workplace assessors involved with these activities must either be members of RTOs, have an auspicing arrangement with an RTO, or be members of other organisations having partnership or auspicing arrangements with Registered Training Organisations.

For RTOs providing an "assessment only" service, all assessors must be qualified to the minimum required, as defined in the Assessment Guidelines section of this Training Package. All assessments must be carried out in accordance with quality assurance arrangements determined and managed by State or Territory Training or Recognition Authorities.

National qualifications are awarded by Registered Training Organisations under the Australian Qualifications Framework. Qualifications are issued on the basis of successful completion of groups of units of competency as defined in the qualifications section of this Training Package.

Full qualifications issued must be accompanied by a listing of all units of competency acquired.

Statements of Attainment recognise the achievement of single or multiple units of competency. Once all of the units of competency specified in a qualification have been achieved, individuals can apply to an RTO to have the qualification awarded. Qualifications and Statements of Attainment can only be issued by a Registered Training Organisation.

RTOs seeking registration to provide training or assessment services against the Public Safety Training Package may seek advice from the Public Safety ITAB Industry Advisory Committee on the specific technical and human resource requirements appropriate to the Competency Standards.

Partnership or Auspicing Arrangements

Organisations which are not Registered Training Organisations but do provide training may form partnerships, auspicing, or other appropriate arrangements with Registered Training Organisations, in order to jointly provide training and assessment to industry members.

Such an arrangement must ensure that all trainers and assessors meet the necessary skill and experience requirements of the qualification offered, in line with the evidence requirements for Registration of Training Organisations.

Under such an arrangement, the Registered Training Organisation must take responsibility for the quality of training and assessment undertaken, both on and off the job, in accordance with the Australian Quality Training Framework and the Australian Qualifications Framework.

Assessment-Only Services

Any assessor involved with an assessment-only arrangement to provide a qualification to the Standards must be associated directly with a Registered Training Organisation (RTO), and must meet the qualifications and experience requirements of these assessment guidelines.

Any partnership or auspicing arrangement entered into for assessment-only, must meet the requirements discussed above with regard to partnership or auspicing arrangements.

Assessment Pathways

Qualifications and recognition of attainment will be given for assessment of competence, based on workplace performance, directly against the industry endorsed competency standards. The performance criteria have been designed to place emphasis on performance in the workplace. It will not always be possible to meet the requirements of assessment without a significant component of on-the-job assessment.

The Public Safety Industry recognises that multiple pathways of on and off-the-job learning are necessary to ensure flexibility, equity, relevance, and optimum opportunities for transferability within and outside the industry. Multiple pathways to learning will also enable the most cost effective use of training resources. However, assessment should be focused in the workplace unless there is adequate justification for an alternative method(s).

The Public Safety industry endorses the need for recognition of all the diverse means by which people acquire skills and knowledge leading to competence. Therefore, assessment pathways will demonstrate accessibility of assessment through structured work practice and experience, plus alternative acquisition of Competency through prior learning, prior work experience or life experience, as well as formal contracts of training.
Recognising the context of the Public Safety workplace requires a commitment that methods of learning and assessment selected are appropriate to the circumstances of the learner and the work role, the resources of the workplace, and the nature of the learning and practice being assessed. Wherever possible, maximum use should be made of the workplace as a learning environment.

New Apprenticeships

Any Qualification within the Public Safety Training Package may be used by agencies in the States and Territories as a New Apprenticeship pathway.

However, because of the specialised nature of the knowledge and skills, and the context in which the Defence specific competency standards will be assessed, many of the qualifications within the Defence Sector of the Public Safety Training Package may not be suitable as New Apprenticeships pathways. The implementation of the Defence qualifications as New Apprenticeships will also be contingent on the funding and legislative requirements in each State and Territory.

Recording Assessment Outcomes

The Public Safety industry recognises that all RTOs will have responsibility for recording assessment outcomes and for maintaining and securing assessment records in a permanent and accessible system.

The industry endorses the following requirements:

· assessment data will be recorded at the competency standards unit level;

· records will give equal recognition to assessment data based on either direct assessment of workplace performance or the validation of workplace recording of assessment outcomes;

· where RTOs are utilising holistic assessment methods, there is no requirement to record assessment outcomes until the conclusion of the assessment process.

Reporting Assessment Outcomes

Reporting must be consistent with the Australian Quality Training Framework and the requirements of State and Territory Regulatory Agencies. The Public Safety industry will emphasise the following aspects of those requirements:

· reporting will be based on the competency standards unit and the endorsed industry qualifications;

· all reporting, whether for a qualification or a Statement of Attainment will include a list of the units of competency achieved;

· reporting should only indicate that the candidate has achieved competence; only where necessary for the purpose of providing feedback should the reporting record state “requires further evidence”;

· supplementary evidence may be included where required by, or negotiated with, agencies, particularly where statutory requirements or agency agreements indicate.

ASSESSOR REQUIREMENTS

Assessor Competencies
Assessments against the units of competency in the Training Package will be carried out in accordance with these endorsed guidelines. The guidelines include the necessary qualifications for those conducting assessments and provide for those situations where more than one person may contribute to the assessment and where the required technical and assessment units of competency may not all be held by any one person.
All assessments require the application of the following endorsed competency standards:

· BSZ401A Plan Assessment

· BSZ402A Conduct Assessment

· BSZ403A Review Assessment

Technical Competencies

In addition to holding the required assessor units of competency the assessor should be competent to the same level and in the technical area being assessed, and have current experience.

Alternatively the assessor may work in a team with another person who is competent in the area being assessed.

These standards and a “Guide to the Competency Standards for Assessment” are available for purchase from:

	Australian Training Products Ltd
Level 25, 150 Lonsdale Street
MELBOURNE, VIC 3000
Ph: (03) 9655 0600 Fax: (03) 9639 4684
Email: sales@atpl.net.au
	Business Services Training Australia Ltd
Level 7
163 Eastern Road
South Melbourne VIC 3205
Ph: (03) 9645 7555 Fax: (03) 9645 7556
Email admin@bsitab.org

Using Qualified Assessors

Qualified assessors may be used differently in a range of different workplace and agency contexts. The requirement to use qualified assessors may be met through the use of:

· a workplace assessor who is competent against the assessor competency standards and has the relevant technical Public Safety units of competency at least to the level being assessed; or

· an external assessor who is competent against the assessor competency standards and has the relevant technical Public Safety units of competency at least to the level being assessed; or

· a workplace assessor who is competent against the assessor competency standards and who has ready access to another person who has relevant technical competencies at least to the level being assessed, and can advise the assessor on, the relevant technical units of competency. The assessment evidence needs to be collected by a person who has the relevant technical units of competency.

· an external assessor who is competent against the assessor standards, with the assessment evidence being collected by a workplace supervisor who has the relevant technical units of competency at least to the level being assessed; or

· a workplace supervisor with the relevant technical units of competency at least to the level being assessed with the evidence and outcome being validated by an external assessor who is competent against the assessor standards.

GUIDELINES FOR CONDUCTING ASSESSMENT

Introduction

In a competency-based system, assessment is the process of collecting evidence and making judgements against a set of standards.

The development of a competency-based system has resulted in a range of innovative new approaches to training and assessment. These can often involve cooperative and collaborative arrangements between training providers and workplaces and closer involvement between assessors and their candidates.

Judgements and decisions are made about whether a person’s performance meets the performance criteria contained in the standard.

Effective and objective assessment is essential to the successful implementation of competency standards in the workplace.

Effective assessment:

· provides feedback to candidates within the day-to-day environment;

· checks competence in the performance of workplace tasks;

· confirms current competence, eligibility for entry into training or credit for components of a training course;

· provides tool(s) for identifying the development needs of individuals and teams;

· provides feedback to the assessor regarding the assessment process and assessment instruments used.

Competency standards do not stand separate from assessment. An understanding of this interrelationship is necessary for anyone involved with Vocational Education and Training in Australia.

Assessment in the Public Safety Industry

Safety of Public Safety personnel and the community is the primary responsibility of Public Safety organisations. Due to the nature of work, and potential hazards to Public Safety personnel and members of the community it is envisaged that some competency assessments will need to be conducted in simulated workplace environments. As some agencies and regulatory authorities require the currency of some competencies to be monitored and reassessed, Public Safety organisations may reassess units of competency in the workplace.

The risks associated with Firefighting Operations have required the adoption of a number of prerequisite units of competency for key operational industry-wide competencies. To ensure operational safety is maintained by fire sector personnel they must be assessed as competent in all fire specific prerequisites and assessed as competent in the following units within a fire context for the purposes of obtaining fire qualifications:

PUAOPE003A
Supervise Response
PUAOPE004A
Conduct Briefings and Debriefings
PUAOPE005A
Manage Multi-team Response
PUAOPE006A
Control Multi Agency Situations
PUAOPE007A
Command Agency Personnel Within a Multi Agency Response

The interdependence of units is documented in the existing endorsed Public Safety Training Package on pg 113 A diagram indicating the interdependence of the Command Control and Coordinate is illustrated in Fig 1 that will be inserted in the Training Package.

Purposes of Assessment

Assessment is used for a wide range of purposes both within a competency-based training system and related applications spanning both the workplace and training institutions. It is often a cooperative activity between training providers and the training and supervisory staff in workplaces. In many assessment arrangements, people carrying out assessment work in close cooperation with the people being assessed, typical purposes or applications of assessment may include:

· recognition of current competence;

· recognition of prior learning ;

· monitoring progress during training;

· evaluating performance at the completion of training;

· statutory qualification requirements;

· identifying training and development needs;

· as a basis for guidance in career planning and progression;

· an objective benchmark for formal performance appraisal and review;

· personal feedback on performance of workplace activities;

· in recruitment and selection of personnel.

Usually an assessment scheme will serve a number of purposes. A package of techniques or methods is usually required to effectively achieve these purposes.

Prior to selecting a competency-based assessment process, it is most important that the purpose of the assessment is clearly identified, understood and confirmed.

A clear understanding of the purpose(s) of the assessment by all involved will ensure a better basis for selecting, developing and using the most appropriate assessment procedures and instruments.

Principles of Assessment

Assessment is the process of collecting evidence and making judgements on progress towards meeting competence. At the appropriate point, a judgement is made as to whether competence has been achieved.

All assessment systems and registered providers of assessment are required to demonstrate their compliance with the key assessment principles:

· validity;

· reliability;

· flexibility;

· fairness.
These principles must be addressed whether it is in the conduct of an assessment, the development of assessment tools, or in the design, establishment and management of the assessment system. These principles are outlined below in the context of overall application to the competency standards for the Public Safety industry.

Validity

Assessments actually assess what they claim to assess and what they have been designed to assess, against the selected standards. Only by the use of valid assessment methods and tools can assessors ensure that they are covering all issues required by the standards, and are being consistent in their approach.

· assessment against the units of competency contained in the competency standards for Public Safety must cover the broad range of skills and knowledge;

· assessors must be fully aware of what is to be assessed, as indicated by the standards of competence, including clearly defined performance criteria;

· assessment of the units of competency in the standards should integrate knowledge and skill with their practical application;

· appropriate evidence should be collected from activities that can be clearly related to the units of competency;

· judgement made about competence against any of the units must be based on sufficient and current evidence. Evidence should be gathered on a number of occasions and in a range of contexts or situations and using different methods.

Reliability

Reliability refers to the consistency or reproductive ability of an assessment. That is, how consistent are the assessment results from one assessment to the next. Assessment results merely provide a limited measure of performance obtained at a particular time. Unless this can be reproduced or generalised on different occasions little confidence can be placed in the results.

· the criteria for the judgement of competence must be stated clearly and adhered to;

· assessment practices in the training and assessment of persons with assessment responsibilities need to be monitored and reviewed to ensure consistency of judgement, between assessors and in different contexts.

Flexibility

Assessors must be capable of taking a flexible approach to the gathering and assessment of evidence. Clearly, this approach must always take time and cost into account - both to ensure the best use of assessor time and to meet the needs of the candidate and their employers.

· assessment procedures should cover both on and off-the-job components of the Public Safety Training Package;

· there should be a process for people to seek recognition of their current competency in one or more of the units in the competency standards for Public Safety, without having to participate in a training program;

· assessment materials and strategies should be available in a range of formats to suit the needs of individual candidates. For example, an employee with a hearing disability might prefer to undertake an examination where questions are given orally, and are interpreted by a sign language interpreter;

· flexibility in time limits is another important consideration, particularly when striving to ensure fairness. Consider whether allocated time limits are actually valid, reflect the industry’s overall time critical performance requirement, or whether they are imposed for other reasons, such as ease of administration.

Fairness

The principle of fairness is open to some debate and diverse interpretation. Assessors need to consider how they resource themselves to ensure that fairness is truly achieved. Strategies for such resourcing include:

· characteristics of potential candidates are identified to enable all potential assessment issues to be identified and catered for. Reasonable adjustments are made to assessment procedures for people with special needs;

· assessment procedures and the evidence (whether product or process) must be made clear, in language that is easily understood by the person being assessed;

· a consultative approach to assessment of competency against any units in the standards is recommended, with the person undergoing assessment being involved;

· people being assessed against the Public Safety competency standards must have the opportunity for an appropriate and effective mechanism for review and appeal of assessment decisions;

· where potential disadvantages are identified, the system is amended to avoid or counter them, or appropriate steps are taken to overcome them;

· fairness applies to the assessment process – not the standard. Adjusting the standard beyond ‘reasonable adjustment’ can affect the validity of the assessment.

The Assessor’s Role

The primary role of an assessor is to objectively assess and judge a candidate's knowledge and evidence of competence against a set of standards. In essence, an assessor must:

· ensure the safety of the personnel involved in the assessment activity is maintained at all times;

· interpret and understand the performance criteria and evidence guides;

· select appropriate assessment methods;

· select and/or develop appropriate assessment materials;

· ensure that evidence meets the standards;

· ensure that evidence is valid, authentic, consistent, current and sufficient;

· make fair and objective judgements.

The training of assessors is of great importance to the successful implementation of competency standards in the workplace. Assessor training at different levels within the Public Safety Training Package is based on the endorsed standards of competency for assessors.

Providing Feedback

Useful and clear feedback is of primary importance to the assessment process. Effective feedback is:

· constructive;

· actionable;

· relevant;

· timely.

Special Needs Considerations

In the Public Safety Industry there is, due to the nature of some of the work to be performed, a requirement for the majority of people to be able-bodied. However, to encourage participation in the industry by all members of the community, special needs may be addressed in relation to those units, which can accommodate special needs.

In a 1994 report by the NSW TAFE Commission, it was stated that:

“The essential purpose of incorporating reasonable adjustment [or accommodation] in assessment procedures is to give the person being assessed an alternative method of demonstrating competence.”

This report encouraged assessors to:

· be aware that an adjustment might be necessary (many disabilities are invisible);

· consider thoroughly how an adjustment might be made;

· discuss this directly with the person being assessed;

· consult relevant sources of advice;

· make arrangements for adjusting the assessment.

Reasonable accommodation/adjustment can be defined as:

“A process where reasonable steps are taken to identify potential barriers and make appropriate modifications to facilitate opportunities for people with disabilities.”

Selecting, Modifying or Developing Assessment Materials

Once an assessor has decided on assessment methods, the next step is to determine the assessment materials needed.

There are three possible decisions:

· whether existing available materials are suitable or;

· are somewhat suitable but need modification to the assessment situation or;

· if there is a need to design new materials because the existing materials are not suitable or there is nothing available.

The first task is to see if there are any assessment materials available for the particular standards to be assessed. Other Public Safety organisations may be able to assist in conducting these assessments or undertake to do them.

The research may identify whether the chosen assessment materials are appropriate and available from other Public Safety organisations.

There are a number of possible approaches to seeking this information. The non-endorsed components of this Training Package include many different samples of assessment materials that have been selected as best practice examples. The Public Safety ITAB will collate lists of organisations that are using the Public Safety Standards. Public Safety organisations and other key bodies in each State and Territory may also provide valuable information about other users of the Public Safety Standards in regional areas.

Determining the Suitability of Existing Assessment Materials

The following points are to be considered in selecting existing assessment materials:

· flexibility – capacity to be adjusted to the specific Public Safety context;

· validity – does it reflect current practice and relate directly to the endorsed competency standards;

· gender/cultural inclusiveness;

· relevance to candidate’s and assessor’s needs;

· reliability;

· suitability of language, level of literacy and numeracy;

· does the assessment tool need support from additional reference material;

· suitability of equipment;

· availability of human resources;

· cost effectiveness.

Designing Assessment Materials

Deciding who would be best to be involved in the process of designing assessment materials will vary according to the availability of expertise and the specific needs of each situation. It is essential to use a qualified assessor who has met the endorsed competency standards related to planning, conducting and reviewing assessment before developing or customising assessment tools.
A technical expert, sometimes called a "subject matter expert" (SME), is essential when the standards have a strong technical orientation.

There is a range of Public Safety personnel who can be consulted when designing assessment materials. Registered Training Organisations should consult widely with relevant Public Safety personnel who can provide valuable advice and assistance when developing assessment materials.

Finally, it is very important to consult the candidates for whom future assessments will be conducted. Their feedback as to the user friendliness, language, literacy and numeracy levels is of great importance as they are the people most affected by the assessment process.

Consultations with future candidates could also identify potential barriers that candidates with a disability, or those from culturally and linguistically diverse backgrounds might experience in the assessment process.

Validating Assessment Materials

Assessment materials must be validated to ensure they conform to the principles of validity, reliability, flexibility and fairness. While the competency standards for assessment require assessment materials to be trialed with "people similar to those who will be assessed" (Element 4 – Extension Unit), it is recognised that within the Public Safety context, this should include people who are currently working in the area concerned.

As a result of the feedback received, changes and improvements are made to the materials. The procedures used for the evaluation and resulting changes then need to be ratified with relevant people in the industry. This could include management, union representatives, Public Safety ITAB and representatives of Public Safety organisations.

This validation process should also target people from the range of groups represented in the Public Safety workforce, for example:

· those from all levels of the industry

· people with a disability

· people from culturally and linguistically diverse backgrounds

· Aboriginal and Torres Strait Islander people

· people working in remote locations.

Using Competency Standards to Develop Assessment Methods and Materials

Competency Standards comprise Units, Elements, Performance Criteria, Range of Variables and Evidence Guide. In particular the information contained in the Range of Variables and Evidence Guide will assist both the candidate and assessor to prepare for assessment.

Using the Evidence Guide

An Evidence Guide is a part of a unit of competency. Its purpose is to guide assessment of the unit of competency in the workplace. Each unit of competency has an Evidence Guide which relates directly to the Performance Criteria and Range of Variables.

These guides provide a valuable source of information for assessors and anyone who may be involved in determining assessment methods and developing specific assessment materials.

Evidence Guides should specify the knowledge and performance evidence that must be demonstrated in assessing against national standards. They may also give some examples of the types of evidence required.

In competency based assessment there are four concepts that should be considered:

· the need for direct assessment;

· the need to try to ensure that assessment is as faithful to the real world as is possible given the resources available;

· the need for multiple sources of evidence;

· the need for integrated assessment.

Judgements about competence are only ever inferences based on evidence. The assessor must make a judgement based on the evidence presented. In most cases, because of the implications of the decision, the assessor will make a decision on the balance of probability.

In special cases more certainty may be needed, that is, to go beyond reasonable doubt because of the implications of the decision. Hence there will be a greater need for multiple sources of evidence.

In every case, one source of evidence is probably insufficient, however, the more critical the assessment, the more evidence that is needed.

If it is possible a person’s knowledge and skills should be assessed at the same time. This is because it is usual to use knowledge and skills simultaneously in the workplace.

Sources and Types of Assessment Evidence

There are five major forms of evidence used for assessment. These are:

· evidence of prior performance;

· direct observation;

· tests of technical skills;

· simulations;

· questioning.

These are forms of evidence rather than actual methods of assessment. Each form of assessment may have many methods eg. questioning encompasses a number of general methods (eg. written tests) and even a larger number of specific approaches (eg. essay, short answer, multiple choice, true-false, completion, matching pairs etc). They are grouped in forms for convenience sake and it should be remembered that each form could be very detailed.

Table 2.1: Sources and types of assessment evidence

	A.
Evidence of Prior Performance
	
	D.
Simulation Techniques

	Advantages
	Disadvantages
	
	Advantages
	Disadvantages

	Can provide high level of fidelity (as based on real work experience)

Focuses on products and processes

Can provide high level of integrated assessment

Can provide direct evidence of demonstrated performance

Can provide evidence of knowledge/understanding

Permits complex assessments

Generates evidence to prove differing skills
	Comparability of units of competence may be difficult to establish

Inferences may not generalise to other circumstances
	
	Low to moderate level of fidelity

Can provide high level of integrated assessment

Assess data gathering, hypothesis gathering and problem solving

Allow assessment of practical and technical skills

Permit complex assessments

Give opportunity to observe specific elements of competence

Provide realistic simulation of activities
	Tasks may not offer realistic evidence of competence

May not generate sufficient evidence to prove competence

Inferences may not generalise to other circumstances

	B.
Direct Observation
	
	E.
Questioning Techniques

	Advantages
	Disadvantages
	
	Advantages
	Disadvantages

	High level of fidelity

Focuses on products and/or processes

Can provide high level of integrated assessment

Allows assessment of interpersonal skills

Allows assessment of practical and technical skills

Offers realistic assessment of competence

Allows supervisor evaluation of problem solving

Focuses on relevant performance criteria

Gives direct evidence of knowledge/understanding

Permits complex assessments
	Circumstances of observation may be too specific

May require lengthy and costly assessments for reliability
	
	High level of fidelity for cognitive skills

Focus on knowledge, comprehension, problem solving

Assess performance across a range of circumstances

Provide evidence to demonstrate transferability

Elicit extra evidence to demonstrate understanding

Supplement other assessment methods
	Provide low levels of integrated assessment

Few workplace performances are amenable to assessment by written examination

Difficult to assess values and attitudes

Cannot assess interpersonal performance

Cannot assess technical performance directly

Do not fully measure problem solving skill

	C.
Skills Test
	
	

	Advantages
	Disadvantages
	
	
	

	Moderate level of fidelity

Focuses on products and/or processes

Can provide moderate level of integrated assessment

Provides opportunity to observe specific elements of competence

Assesses interpersonal and problem solving skills

High correlation with written exams

Allows assessment of practical and technical skills

Provides realistic evidence of knowledge/understanding

Provides realistic simulations of activities
	Specific skill may not permit inference of overall competence

Skills may not permit generalisation to varied circumstances

May require lengthy and costly assessments for adequate reliability
	
	
	

Table 2.2: Methods and tools used to collect evidence

The following table provides an outline of methods and associated tools that can be used to collect evidence.

The purpose of the assessment, the context within which it will be conducted, and required evidence, will guide selection of specific materials.

Tools are categorised according to the three core methods of collecting evidence of competence:

· the questioning of candidates to reveal levels of knowledge and understanding

· the observation of candidates in the performance of tasks

· the collection of evidence derived from the completion of specific tasks

	Method
	Tools
	Method
	Tools

	Questioning
	Written questioning

Pencil and paper tests

Workplace assignment

Case studies

Oral questioning

Interview

Simulated workplace task

Workplace projects
	Evidence of Prior Performance
	Documentary sources

Policy documents

Submissions

Contracts

Originated by candidate

Logs and diary

Track record

Portfolio *

Originated by other persons

Referee reports

Questionnaires

Anecdotal records

	Observation
	Direct observation

Short term observation (inspections)

Long term observation

Observation of simulated environments

Workplace simulation (full mission)

Role plays

Computer-based simulation games
	
	

*The portfolio can include evidence collected through the use of most tools. As such the portfolio becomes a strategy for the ‘bundling’ of evidence in support of claims made by a candidate

Before choices are made about the assessment methods to be used it is essential to establish the following:

· identify the purpose of the assessment;

· identify the context within which the assessment will take place;

· identify a range of methods that might be used to collect information;

· identify the evidence required to establish competence;

· apply the criteria of reliability, validity and feasibility to determine the appropriate mix of tools for the context.

The most important thing to remember when generating evidence is that it must demonstrate to the assessor that the candidate is competent. This means that there is a combination of evidence for knowledge and understanding, as well as workplace skills and performance against the Standards.

The process of collecting the evidence can take place from the first moment of involvement in a training/assessment process. The assessor is there to support and advise and can help in interpreting and understanding the national competency standards for Public Safety.

Plain English should be used in all materials. Plain English retains the original intent of the message, and encompasses the language and format of documents. For example, use of white space and dot-points can be as important as using simple language. Assessors may find the Department of Employment, Education and Training and Youth Affairs Publication Workplace Communication in National Training Packages: a Practical Guide useful in developing assessment materials.

Integrated Assessment

Essential in the process of assessment is the judgement (assessment decision) of whether or not competence has been demonstrated in accordance with a prescribed set of criteria. Integrated assessment is best achieved using more than one assessment tool. The assessment process is based on the collection of evidence and at a defined point a judgement is made.

The collection of evidence and judgement of competence needs to ensure that the four key dimensions of competence are covered:

· task skills (performance of individual tasks);

· task management skills (managing a number of different tasks within the job);

· contingency management skills (responding to problems, breakdowns and changes in routine). This dimension of competence is a key element of Public Safety;

· job/role environment skills (dealing with the responsibilities and expectations of the workplace).

To ensure assessment is not narrowly based on tasks, but embraces all aspects of workplace performance, an integrated, holistic approach to assessment is essential. This approach seeks to combine knowledge, understanding, problem solving, technical skills, attitudes and ethics into assessment tasks.

When effectively planned and prepared, holistic assessment can cover a number of elements or units of the standards during a single assessment session.

The same approach should apply when judging evidence of prior learning for its relevance and authenticity.

Using Range of Variables or Range Statements

For each unit of national standards there is also a set of statements which indicate the range of situations, the context and conditions in which the candidate applies the unit. Range of Variables or Range Statements describe the range of situations, contexts and conditions which may occur and are a guide to the assessor as to the possible variety of situations, contexts and conditions the candidate is expected to cover.

The size of the Public Safety Industry, the work location of the candidate (city, regional, rural) and the setting (office based, site based, volunteer) will all influence whether or not the candidate will have an opportunity to demonstrate competence in a wide variety of contexts, situations and conditions. In some cases this will influence the design and development or adaptation of assessment materials and selected methods of assessment.

Australian Qualifications Framework Levels and Implications

The Australian Qualification Framework (AQF) levels can be useful in helping the assessor or materials designer fine-tune the differences between levels in designing assessment materials to gather evidence of competence.

The AQF descriptors describe the characteristics necessary to differentiate one level from another. The main discriminating factors used in the AQF levels relate to the characteristics of work as expressed in units of competency that are carried out across workplaces.

Factors that are built into the descriptors in the progression from lower to higher levels are:

· the level of discretion, autonomy and freedom to act increases and broadens, and is related to a wider span of activity;

· the range of contingencies to be dealt with and the complexity of the work, as well as the extent of judgments made about it, increase and broaden;

· responsibility and accountability expand.

Selecting Assessment Methods

Before choices are made about the assessment methods to be used and the assessment materials most appropriate for the situation, the following questions need to be considered by an assessor:

· Who will you be assessing?

· What do you know about this person/persons?

· What is their level of education and literacy?

· Do they have any specific needs?

· Are they English speaking or is English their second language?

· Where will the assessment take place?

· What kind of environment will the assessment take place in?

· Will it be inside a workplace building or out in the field?

· Will it be noisy and difficult to ask questions orally, or should the questions be written instead?

· Will there be sufficient space?

· If the assessment materials require written responses or recording, is there a suitable surface to do this on?

· Do the materials suit this environment?

· What type of resources will be available to conduct the assessment?

Costs and Resources

Assessment in the Public Safety Industry is expensive in terms of time and human resources, therefore there is a need to be innovative and flexible. Without compromising quality, consider the availability and cost of resources needed to conduct the assessment:

· Will the assessment be naturally occurring or will a simulation need to be considered to gather the evidence?

· What equipment/technology will be needed to conduct a fair and valid assessment?

· Is this equipment already available at the work site (for on-the-job assessments) or in the training location (for off-the job-assessments)?

· While the resources are being used for assessment, will this affect service provision or hold up other workers who need this equipment?

· Will equipment need to be borrowed or hired? What will the costs of this be? Will approval be necessary for this expenditure?

· Will it be necessary to have any specific manuals or guides relating to particular pieces of equipment or processes?

· Will these be necessary to assist in the development of assessment materials? eg. technical details in relation to a piece of equipment, from which questions could be developed to assess knowledge and understanding.

There are many considerations to be taken into account when making decisions about the method of assessment most suited to the evidence requirements and the person/s being assessed.

Appeals and Reassessment

Registered Training Organisations providing training and assessment services are required to demonstrate that they have mechanisms in place for auditing of quality including applicant evaluation and appeals.

Where assessment is based on workplace performance in an industry work site, appeals and reassessment processes should be negotiated and be consistent with the Human Resources policies and processes and the workplace agreements of the employing organisation.

It is important that all candidates are advised of the appeals process during the planning phase of the assessment process.

Sources of Information on Assessment

American Education Research Association, American Psychological Association, and National Council on Measurement and Education (1985). Standards for Educational and Psychological Testing. American Psychological Association: Washington, DC.

ANTA (1997). Assuring Quality and Choice in National Training. Australia’s National Training Framework: Melbourne.

ANTA (2001). Australian Quality Training Framework: Melbourne.

ANTA (1998). Updated Guidelines for Training Package Developers: Melbourne.

AQF Advisory Board Secretariat (1998). AQF Implementation Handbook: Melbourne.

Bertrand, O. (1996). Assessing and Certifying Occupational Skills and Competencies in Vocational Education and Training. OECD: Paris.

Booth, R. (1996). Training and Assessment: What are the Costs? NSW TAFE Clearing House: Sydney.

Catts, R. (1993). Reliability of Workplace Assessment. In Testing Times conference papers. NCVER: Adelaide.

CSB Assessors and Workplace Trainers (1996). Who is using the Competency Standards for Assessment? National Assessors and Workplace Trainers Body: Sydney.

Fechner, S., Hill, R., & Down, C. (1996). Case Studies in Workplace Assessment Systems. (Unpublished). Australian Competency Research Centre: Melbourne.

Gillis, S., Griffin, P., Trembath, R., & Ling, P. (1997). The Examination of the Theoretical Underpinning of Assessment. The Centre for Vocational Assessment Research: Melbourne.

Gonczi, A., Hager, P., & Athanasou., J. (1993). The Development of Competency based Assessment Strategies for the Professions. Research Paper No. 8, National Office of Overseas Skills Recognition, Australian Government Publishing Service: Canberra.

Griffin, P. (1995). Competency Assessment: Avoiding the Pitfalls of the Past. Australian and New Zealand Journal of Vocational Education, 3(2), 33-59.

Hager, P., Athanasou, J., & Gonzi, A. (1994). Assessment: Technical Manual. Department of Employment, Education and Training. AGPS: Canberra.

Harris, R., Guthrie, H., Hobart, B., Lundberg, D. (1995). Competency Based Education and Training. MacMillan Education: Melbourne.

Kearney, P. (1992). Collaborative Assessment Techniques for Competency based Training and Enterprise Learning. Hobart: Enterprise Design Associates.

Kenyon, R., Saunders, J., & Gibb, J. (1996). Improving RPL A Workplace Perspective. NCVER: Adelaide.

Kenyon, R., Saunders, J., & Gibb, J. (1996). Improving RPL A Training Provider’s Perspective. NCVER: Adelaide.

Masters, G. (1993). Probability of Assessment of Competence. Paper presented at the VEETAC National Assessment Research Forum, April.

Masters, G. & McCurry, D. (1990). Competency based Assessment in the Professions. Research Paper No. 2. National Office of Overseas Skills Recognition, Australian Government Publishing Service: Canberra.

McGaw, B. (1993a). Assessment Issues. Paper delivered to the NCVER Conference Testing Times, November.

McGaw, B. (1993b). Competency based Assessment: Measurement Issues. Paper delivered to the VEETAC National Assessment Research Forum, April.

National Centre of Vocational Education Research (NCVER) (1995). Key Aspects of Competency Based Assessment. NCVER: Adelaide.

NCVER Conference Papers (1996). Integrating Assessment: Removing the On-the-Job/Off-the-Job Gap. NCVER: Adelaide.

National Staff Development Committee (1995). Case Studies of Action Learning Groups Volume 1: Assessment, Recognition, Evaluation. ANTA: Melbourne.

National Staff Development Committee (1996). Research Report: Recognition of Prior Learning for Aboriginal and Torres Strait Islander Peoples. ANTA: Melbourne.

Peddie, R. (1997). Difficulty, excellence and levels: Implications for a qualifications framework. Australian New Zealand Journal of Vocational Education Research, 5 (2), 56-76.

Rumsey, D. (1994). Assessment: Practical Guide. Department of Employment, Education and Training. AGPS: Canberra.

Rutherford, P.D. (1996). Competency Based Assessment: An Assessor’s Guide. Pearson Professional. Melbourne.

Rutherford, P.D. (1995). Competency Based Assessment: A Guide to Implementation. Pearson Professional. Melbourne.

Thomson, P. (1996). Getting to Grips with Workplace Assessment. NCVER: Adelaide.

Tovey, M.D. (1997). Training in Australia. Prentice-Hall: Sydney.

Toop, L., Gibb, J., & Worsnop, P. (1994). Assessment System Design. Department of Employment, Education and Training. AGPS: Canberra.

Wilson, J., & Lilly, M. (1996). Recognition of Prior Learning. NCVER: Adelaide.

Wolf, A. (1993). Assessment Issues and Problems in a Criterion-based System. A Further Education Unit Occasional Paper. London.

SECTION 3: COMPETENCY STANDARDS

INTRODUCTION

COMPETENCY STANDARDS IN TRAINING PACKAGES

Competency standards define the level of skills, knowledge and attitudes required for particular roles, functions or areas of work carried out in an industry or relevant to a number of industries. They represent the relevant industry’s work requirements, describing both the content of the area of work defined by the competency and the level of performance expected.

Competency standards provide guidance on working more effectively and productively. They assist industries to improve the skill levels of their employees and provide employees with nationally recognised and transferable skills.

Individual competency standards are often referred to as units or units of competency. Each unit refers to a discrete area of competency that can stand alone.

Competency standards can be used for many purposes. In the Public Safety industry competency standards set the benchmarks for:

· maintenance of public order and safety;

· the content of training programs;

· assessment;

· recognition of competency within and across industries;

· qualifications;

· credit transfer between qualifications.

Competency standards are not solely about the performance of a specific task but involve the four components of competency: task skills, task management skills, contingency management, and job/role environment skills.

The Components of a Competency Standard

Competency standards within national Training Packages are presented in an established and consistent format to assist users and to provide a nationally consistent system across industries and training organisations.

This format comprises the following components:-

A Unit Title – is a title that identifies the general area of competency encompassed by the standard.

A Unit Descriptor – is a statement that provides added explanation to the unit title and which helps clarify the scope and intent of the unit

Elements – are the building blocks of the unit. They describe the specific outcomes or functions encompassed in the unit that can be individually demonstrated.

Performance Criteria – define the specified performance for the individual elements of competency. They focus on the evidence required to show that a person can undertake the activity to a level acceptable in the workplace.

Range of Variables – set out the context and conditions under which competent performance is expected in achieving the unit as a whole.

Evidence Guide – outlines the type and scope of evidence required to assist in determining whether competency has been achieved. The Evidence Guide identifies a number of relevant factors to be taken into account, including making a judgement about the achievement of competence.

The Critical Aspects of Competency

The critical aspects of a competency relate to particular knowledge and skills that are essential to performance.

Assessment or training based on a unit of competency should describe the total performance. However, the Performance Criteria may not cover such explicit details. Therefore extra information in the Evidence Guide on implicit, critical requirements is valuable.

Concurrent Assessment and Pre-requisite Relationship of Units

Units of competency are discrete components of a standard, but there may be assessment relationships between units and this needs to be stated in the Evidence Guide.

Within the Public Safety Training Package advice relating to co-requisite units of competency is provided to assist with developing and encouraging holistic assessment practices. While the concurrent training and assessment of these units is encouraged this advice is not intended to be prescriptive or compel RTOs to train and or assess these units concurrently.

What is prescriptive is information about pre-requisite units of competency. Where a unit of competency lists a pre-requisite then competence in this pre-requisite unit must be achieved first. For example, in the fire sector, competency must be achieved in the unit PUATEA004B (Work effectively in a public safety organisation) before competency can be assessed in the Unit PUACOM005A (Foster a positive organisational image in the community). So PUATEA004B is a pre-requisite of PUACOM005A.

Underpinning Knowledge

Competency integrates skills, knowledge and their practical application. Underpinning knowledge relates directly to the Elements and Performance Criteria of a unit of competency. It is the essential knowledge a person needs to perform work to the required standard. Underpinning knowledge ensures that contingencies can be managed when applying the competency. The demonstration of practical skills should display, or assessment should determine, the depth of knowledge of a process, procedure or aspect necessary for full and effective performance of that competency and that is integral to actual performance.

Underpinning Skills

Underpinning skills are similar to underpinning knowledge, but less common. Critical skills are normally an integral part of the competency and are explicitly set out. They also may be spelt out be indicating interdependent units. However, there may be legitimate underpinning skills to be placed in the Evidence Guide.

Resource Implications of Assessment

The Evidence guide specifies what is critical for attesting to competency in a unit and therefore will serve in the development of an assessment framework for the standards as a whole. Standards developers, when specifying the critical aspects of a competency, carefully consider the resource implications of each of the requirements, including the suggested mode of assessment.

Context of Assessment

The Evidence Guide will enable a focused and consistent assessment of a unit of competency to be achieved. Assessment may take place in the workplace, off the job, in a simulation or a mix of these.

Key Competencies

Each unit of competency also identifies the relevant Key Competencies and performance levels that are embedded in the competency standard. Key Competencies represent the underpinning and transferable areas of general competence essential for effective participation in emerging patterns of work and work organisation. Three performance levels have been identified for each of the seven Key Competencies and these are described below.

· Collecting, analysing and organising information;

· Communicating ideas and information;

· Planning and organising activities;

· Working with others and in teams;

· Using mathematical ideas and concepts;

· Solving problems;

· Using technology.

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

Summary
manages process

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

Summary
manages processes

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

Summary
establishes principles and processes

evaluates and reshapes process

establishes criteria for evaluation of process

	Benefits of Identifying Key Competencies in Industry Standards include:

	tool for use in quality management and review of standards

tool for applying standards to curriculum and resource development

tool for use in the development and implementation of assessment

tool for use in recognition of prior learning and current competence

tool for use in career guidance

tool for use in staff selection

provides a better link between workplace competencies and school and post school curriculum

provides valuable benchmarks across occupation in employment related areas

Language, Literacy and Numeracy

Language, literacy and numeracy skills required for competent workplace performance in Public Safety range from low to high. In the formulation of units of competency within this package, care has been taken to ensure that exaggerated requirements for language, literacy and numeracy skills do not bar access to learning or assessment. Similarly the industry expects that training providers will not demand unnecessary levels of language, literacy and numeracy in training for competency.

This approach is pertinent for all sections of the community, including those people from culturally and linguistically diverse backgrounds, Aboriginal and Torres Strait Islander people and those people with speech disabilities.

The non-endorsed components of this Package will provide guidance and encouragement to trainers (be they RTOs or employers) to deal with impediments to the completion of learning at the time they arise so that improvements in language, literacy and numeracy levels are incorporated within training sessions.

Occupational Health and Safety Competencies

All the Competency Standards have been written to include Occupational Health and Safety (OH & S) provisions wherever they apply.

Licensing

Licensing and regulatory requirements apply to a number of competency standards within the Public Safety Training Package. The competencies included in the Public Safety Training Package are intended to reflect the operational requirements of these activities and not licensing requirements specified by regulatory authorities. Licensing provisions and regulatory requirements vary across States and Territory jurisdiction and organisations Trainers and assessors will need to ensure they are fully informed of their State and Territory and organisational policy and procedures when dealing with the following units:

PUAVEH001A
Drive vehicles under operational conditions

PUAEME001A
Provide emergency care

PUAEME002B
Manage injuries at emergency incident

PUAEME003B
Administer oxygen in an emergency situation

PUASES003A
Undertake flood and inland waterways rescue boat operations

All national/State and Territory licensing requirements current at the time of assessment of competency must be adhered to.

First Aid Competencies

Note: The First Aid Units included in this package (PUAEME001A Provide emergency care and PUAEME002B Manage injuries at emergency incident) will be reviewed when the National Guidelines for First Aid competencies are finalised and available. It is anticipated that the guideline Standards will be available in late 2000.

Guidelines for Customisation of Units

To aid in the implementation of the Training Package at the enterprise or organisational level, units of competency may be customised. Customisation refers to the tailoring of units of competency to reflect the work at a particular enterprise. To ensure the integrity of the standards is maintained, any customisation of the Public Safety competency standards must be undertaken within the following guidelines. If these guidelines are followed by the enterprise, the unit will be considered equivalent to the original unit. This means a person who is competent in the enterprise unit is also competent in the equivalent unit in the national standards.

Any customisation or contextualisation of units of competency must ensure the integrity of:

· Industry skill requirements;

· Industry portability requirements;

· The national Competency Standards system and the Australian Qualifications Framework qualifications.

Customisation can occur through contextualisation of the units to reflect specific workplace, sector or jurisdictional requirements, as long as the original intent and integrity of the unit is not compromised.

This can be achieved through changing the wording of the Performance Criteria, Range of Variables or Evidence Guide of a unit to reflect the specific needs of the organisation as outlined in the following information.

Customisation of the Performance Criteria

Customisation in Performance Criteria can be undertaken in statements such as ‘according to jurisdictional policy and procedures’, ‘according to workplace procedures and standards’ etc. In such cases there are two options:

1. Relevant policy/procedure/standards may be inserted into or referenced in the performance criteria.

2. At the time of assessment, the assessor may use their judgement to interpret the requirements of the performance criteria, based on their expertise in the functional area.

Customisation of the Range of Variables/Range Statement

The Range of Variables is the primary tool for customisation of the standards. The Range of Variables defines a number of contexts in which the Competency may be applied. Because of the diversity of size, location and organisational structure of Public Safety organisations, application of competency will vary significantly. Assessors must therefore exercise judgement in selecting from, or adding to, the contexts of assessment defined in the variables statements to ensure relevance to the workplace while maintaining the integrity of the standard.

Customisation of Evidence Guides

Application of judgement by assessors is limited by the requirements specified in the critical aspects of evidence in the Evidence Guides. These critical aspects may not be overwritten at enterprise levels. Enterprises can however add to the critical aspects of evidence by specifying a variable, or a number of variables, or particular performance requirements as critical to their enterprise or organisation.

Customisation of Other Industry Competency Standards

Where competency standards have been sourced from other Training Packages and Endorsed competency standards, the Customisation Guidelines of the original Training Package will be recognised and adopted by the Public Safety industry for those units to ensure portability of qualifications.

Stating Equivalence

Where units of competency are developed by organisations based on the Public Safety Industry competency standards this should be noted in the competency in the following way.

· where the competency has been based on a Public Safety industry competency this should be noted in the unit descriptor

· where equivalence has been agreed to in writing by the Public Safety ITAB the following statement should be included in the Unit Descriptor – This unit is equivalent to unit PUAPUA000A (relevant unit).

GLOSSARY

Alignment: Process of relating groups of Units of Competence with a definable work outcome, to an AQF level.

Assessment Guidelines: An endorsed component of a Training Package which sets out the industry approach to valid, reliable and fair assessment, and which underpins assessment carried out by RTOs under the AQTF

Australian Qualifications Framework (AQF): A comprehensive policy framework defining all qualifications recognised nationally in post-compulsory education and training within Australia. It comprises guidelines, which define each qualification, principles and protocols for articulation, issuing qualifications and transition arrangements.

Australian Quality Training Framework (AQTF): A comprehensive approach to national recognition of vocational education and training. It is based on a quality assured approach to the registration of training organisations seeking to deliver training, assess Competency outcomes and issue qualifications.

Coding: A system to identify each Training Package, its component qualifications and Competency units, as well as ‘stand alone’ Competency Standards.

Co-ordination is primarily concerned with the systematic acquisition and application of resources (organisational, human and equipment) in accordance with the requirements imposed by the threat or impact of an emergency. Co-ordination relates primarily to resources, and operates vertically within an organisation as a function of the authority to command.

Command is the direction of members and resources of an organisation in the performance of the organisation’s role and tasks. Authority to command is established in legislation or by agreement within the organisation. Command relates to organisations and operates vertically within an organisation.

Command is exercised through a commander whose direction of emergency operations includes the direction and tasking of members of the agency.

Competency Standard: The specification of knowledge and skill and the application of that knowledge and skill to the standards of performance required in the workplace. Competency Standards define the outcomes for training delivery, assessment, and issuing qualifications and Statements of Attainment under the Australian Quality Training Framework.

Contextualisation: The addition of industry specific information to a Unit of Competency to improve the standard’s relevance to industry.

Control is the overall direction of combined activities of agencies and individuals involved in meeting an agreed goal. Control operates horizontally across all agencies and individuals involved.

Customisation: The tailoring of Units of Competency by the inclusion, modification or substitution of Competency units within their alignment with AQF qualifications.

Endorsement: Formal process of national recognition by the National Training Framework Committee of a Training Package.

Evidence Guide: Part of a Unit of Competency designed to guide assessment in the workplace or institution.

National Training Information Service: An Internet database on vocational education and training in Australia providing detailed information on Training Packages (including those under development), endorsed Competency Standards, accredited courses, qualifications and RTOs. The service also provides contact details for State and Territory Training or Recognition Authorities and national ITABs.

Packaging: Process of grouping Units of Competence into combinations which have meaning and purpose related to work functions and needs.

Qualification: Formal certification issued by a relevant approving body in recognising that a person has achieved Units of Competence relevant to identified industry needs.

Range of Variables: Identifies the range of contexts and conditions to which the performance criteria apply.

Registered Training Organisation: Any training organisation registered in accordance with the Australian Quality Training Framework to provide vocational education and training and/or assessment services. Includes TAFE colleges/institutes, private commercial providers, community providers, schools, higher education institutions, enterprises, industry bodies and any other organisation which meets the requirements for registration.

Statement of Attainment: Formal certification issued by a Registered Training Organisation or State and Territory Recognition Authority which recognises the achievement of Competencies.

Appendix A

Within the Public Safety Training Package advice relating to co-requisite units of competence are provided as advice to assist with developing and encouraging holistic assessment practices. While the concurrent training and assessment of these units is encouraged this advice is not intended to be prescriptive or compel RTOs to train and or assess these units concurrently.

Pre-requisites and Co-requisites for Industry Wide Competency Standards

	Code
	Title
	Pre-requisite
	Co-requisite

	PUACOM001B
	Communicate in the workplace
	Nil
	Nil

	PUACOM002A
	Provide services to clients
	Nil
	Nil

	PUACOM003A
	Manage information
	Nil
	Nil

	PUACOM004A
	Manage organisational communication strategies
	Nil
	Nil

	PUACOM005A
	Foster a positive organisational image in the community
	PUATEA004B Work effectively in a public safety organisation (Fire Specific)
	PUAFIR301A Undertake community safety activities (Fire Specific)

	PUACOM006A
	Plan and conduct a public awareness program
	PUACOM005A Foster a positive organisational image in the community (Fire Specific)
	Nil

	PUACOM007A
	Liaise with other organisations
	PUACOM005A Foster a positive organisational image in the community (Fire Specific)
	Nil

	PUACOM008A
	Develop and organise public safety awareness programs
	PUACOM006A Plan and conduct a public awareness program (Fire Specific)
	Nil

	PUACOM009A
	Manage media requirements at major incident
	Nil
	Nil

	PUACOM010A
	Promote the organisation’s mission and services
	PUACOM007A Liaise with other organisations (Fire Specific)
	Nil

	PUACOM011A
	Develop community awareness networks
	PUAFIR301A Undertake community safety activities (Fire Specific)
	Nil

	PUACOM012A
	Liaise with media at a local level
	Nil
	Nil

	PUACOM013A
	Administer a local public safety group
	Nil
	Nil

	PUACOM014A
	Contribute to community safety
	Nil
	Nil

	PUACOM015A
	Conduct community safety activities
	PUATEA004B Work effectively in a public safety organisation
	Nil

	PUAEQU001A
	Prepare, maintain and test response equipment
	PUAFIR201A Prevent injury (Fire Specific)
	Nil

	PUAEME001A
	Provide emergency care
	PUAFIR201A Prevent Injury (Fire Specific)
	Nil

	PUAEME002B
	Manage injuries at emergency incident
	PUAEME001A Provide emergency care
	Nil

	PUAEME003B
	Administer oxygen in an emergency situation
	PUAEME001A Provide emergency care
	Nil

	PUAEMR001A
	Establish context and develop risk evaluation criteria
	Nil
	Nil

	PUAEMR002A
	Identify, analyse and evaluate risk
	PUAEMR001A Establish context and develop risk evaluation criteria
	Nil

	PUAEMR003A
	Determine treatment strategies
	Nil
	Nil

	PUAEMR004A
	Manage treatment strategy implementation
	PUAEMR003A Determine treatment strategies
	Nil

	PUAEMR005A
	Design and manage activities which exercise elements of emergency management
	Nil
	Nil

	PUAEMR006A
	Treat risk at an operational level
	Nil
	PUAEMR007A Conduct risk assessment

	PUAEMR007A
	Conduct risk assessment
	PUAEMR006A Treat risk at an operational level
	Nil

	PUAEMR008A
	Contribute to an emergency risk management process
	Nil
	Nil

	PUAEMR009A
	Facilitate emergency risk assessment
	Nil
	PUATEA003A Lead, manage and develop teams

	PUAEMR010A
	Undertake emergency planning
	Nil
	PUAEMR005A Design and manage activities which exercise elements of emergency management

	PUAEMR011A
	Plan and implement a treatment measure
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAEMR012A
	Determine treatment options
	PUAEMR008A Contribute to an emergency risk management process

OR

PUAEMR009A Facilitate emergency risk assessment
	PUATEA003A Lead, manage and develop teams

	PUAEMR013A
	Facilitate treatment strategy development and implementation
	PUAEMR012A Determine treatment options
	PUAMNA005A Manage projects

	PUALAW001A
	Protect and preserve incident scene
	Nil
	Nil

	PUALAW002A
	Conduct initial investigation at incident scene
	Nil
	Nil

	PUALAW003A
	Give evidence in a judicial or quasi-judicial setting
	Nil
	Nil

	PUALAW004A
	Represent the organisation in a judicial or quasi-judicial setting
	Nil
	Nil

	PUAMAN001A
	Manage the organisation’s public safety responsibilities
	PUAFIR509A Implement prevention strategies
	Nil

	PUAMAN002A
	Administer work group resources
	Nil
	Nil

	PUAMAN003A
	Manage human resources
	PUAFIR503A Coordinate human resource management activities (Fire Specific)
	Nil

	PUAMAN004A
	Manage procurement
	PUAMAN002A Admin workgroup resources (Fire Specific)
	Nil

	PUAMAN005A
	Manage projects
	PUATEA003A Lead, manage and develop teams (Fire Specific)
	Nil

	PUAMAN006A
	Manage and facilitate change
	Nil
	Nil

	PUAMAN007A
	Manage financial resources
	PUAFIR505A Administer cost centre’s financial resources (Fire Specific)
	Nil

	PUAMAN008A
	Manage physical resources
	PUAMAN002A Administer work group resources (Fire Specific)
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAOHS001B
	Follow defined occupational health and safety policies and procedures
	Nil
	Nil

	PUAOHS002A
	Maintain safety at an incident scene
	PUAFIR201A Prevent injury (Fire Specific)
	Nil

	PUAOHS003A
	Implement and monitor the organisation’s occupational health and safety policies, procedures and programs
	Nil
	Nil

	PUAOHS004A
	Establish and maintain the occupational health and safety system
	Nil
	Nil

	PUAOPE001A
	Supervise response
	PUAFIR302A Suppress urban fire

OR

PUAFIR303A Suppress wildfire (Fire Specific)
	Nil

	PUAOPE002A
	Operate communications systems and equipment
	Nil
	Nil

	PUAOPE003A
	Navigate in urban and rural environments
	Nil
	Nil

	PUAOPE004A
	Conduct briefings/debriefings
	PUACOM001B Communicate in the workplace
	Nil

	PUAOPE005A
	Manage a multi team response
	PUAOPE003A Supervise response (Fire Specific)
	Nil

	PUAOPE006A
	Control multi-agency emergency situations
	PUAOPE009A Command agency personnel within a multi-agency emergency response (Fire Specific)

PUAOPE005A Manage a multi team response (Fire Specific)
	Nil

	PUAOPE007A
	Command agency personnel within a multi-agency emergency response
	PUAOPE001A Supervise response

PUAOPE004A Conduct briefing/debriefing (Fire Specific)
	Nil

	PUAOPE008A
	Coordinate resources within a multi agency emergency response
	Nil
	Nil

	PUAOPE009A
	Navigate in an aquatic environment
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAOPE010A
	Operate a semi automatic defibrillator in an emergency
	PUAEME001A Provide emergency care
	Nil

	PUATEA001A
	Work in a team
	Nil
	Nil

	PUATEA002A
	Work autonomously
	PUATEA001A Work in a team (Fire Specific)
	Nil

	PUATEA003A
	Lead, manage and develop teams
	PUATEA002A Work autonomously (Fire Specific)
	Nil

	PUATEA004B
	Work effectively in a public safety organisation
	PUAFIR201A Prevent Injury (Fire Specific)
	Nil

	PUAPRO001A
	Promote a learning environment in the workplace
	Nil
	Nil

	PUAVEH001A
	Drive vehicles under operational conditions
	Nil
	Nil

	PUASAR001A
	Participate in a rescue operation
	PUAEME001A Provide emergency care
	PUATEA001A Work in a team

	PUASAR002A
	Undertake road accident rescue
	PUASAR001A Participate in a rescue operation

PUAEME002B Manage injuries at emergency incident
	Nil

	PUASAR003A
	Undertake technical rescue
	PUASAR002A Undertake road accident rescue
	Nil

	PUASAR004A
	Undertake vertical rescue
	PUASAR001A Participate in rescue operation
	PUATEA002A Work autonomously

	PUASAR005A
	Undertake confined space rescue
	PUASAR001A Participate in a rescue operation
	PUAFIR307A Monitor hazardous atmospheres (Fire Specific)

	PUASAR006A
	Undertake trench rescue
	PUASAR001A Participate in a rescue operation
	Nil

	PUASAR007A
	Undertake structural collapse rescue
	PUASAR001A Participate in a rescue operation
	PUATEA002A Work autonomously

	PUASAR008A
	Search as a member of a land search team
	PUAFIR210A Prevent injury (Fire Specific)
	PUATEA001A Work in a team

	PUASAR009A
	Participate in an aquatic rescue operation
	PUAEME001A Provide emergency care
	PUATEA001A Work in a team

	PUASAR010A
	Undertake a rescue operation in a small powercraft
	PUASAR009A Participate in an aquatic rescue operation
	PUACOM001B Communicate in the workplace

PUAEME001A Provide emergency care

PUAOPE002A Operate communications systems and equipment

PUALAW001A Protect and preserve incident scene

	PUASAR011A
	Search as a member of an aquatic search team
	Nil
	PUATEA001A Work in a team

	PUASAR012A
	Apply surf awareness and self-rescue skills
	Nil
	Nil

	PUAAMS001A
	Work in an aviation environment
	Nil
	PUAAMS002A Search as a member of an air search team

PUATEA001A Work in a team

PUATEA004B Work effectively in a public safety organisation

PUATEA003A Lead, manage and develop teams

	PUAAMS002A
	Search as a member of an air search team
	Nil
	PUAAMS001A Work in an aviation environment

PUATEA001A Work in a team

PUATEA004B Work effectively in a public safety organisation

PUAEME001A Provide emergency care

PUATEA003A Lead, manage and develop team

	PUAAMS003A
	Conduct stores dropping operations
	Nil
	PUAAMS001A Work in an aviation environment

PUATEA001A Work in a team

PUATEA004B Work effectively in a public safety organisation

PUAEME001A Provide emergency care

	PUAAMS006A
	Coordinate search and rescue resources
	Nil
	PUACOM003A Manage information

PUATEA001A Work in a team

PUAMMS007A Co-ordinate search and rescue operations

	PUAAMS007A
	Coordinate search and rescue operations
	Nil
	Nil

	PUAAMS008A
	Manage search and rescue operations
	Nil
	Nil

	PUAWER001A
	Identify, prevent and report potential workplace emergency situations
	Nil
	Nil

	PUAWER002A
	Ensure workplace emergency prevention procedures, systems and processes are implemented
	Nil
	Nil

	PUAWER003A
	Manage and monitor workplace emergency procedures, equipment and other resources
	Nil
	Nil

	PUAWER004A
	Respond to workplace emergencies
	Nil
	Nil

	PUAWER005A
	Operate as part of an emergency control organisation
	Nil
	Nil

	PUAWER006A
	Lead an emergency control organisation
	PUAWER005A Operate as part of an emergency control organisation
	Nil

	PUAWER007A
	Manage an emergency control organisation
	Nil
	Nil

	PUAWER008A
	Confine small workplace emergencies
	Nil
	Nil

	PUAWER009A
	Participate as a member of a workplace emergency initial response team
	Nil
	Nil

	PUAWER010A
	Lead a workplace emergency initial response team
	PUAWER009A Participate as a member of a workplace emergency initial response team
	Nil

	PUAWER011A
	Manage workplace emergency initial response teams
	Nil
	Nil

Appendix B

Pre-requisites and Co-requisites for Police Competency Standards

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAPLO001A
	Assist police with members of a culturally specific community
	Nil
	Nil

	PUAPLO002A
	Promote public safety objectives by liaison with a culturally specific community
	Nil
	Nil

	PUALIO001A
	Assist in relations between police and members of an Aboriginal or Torres Strait Islander community
	Nil
	PUACPO001A Provide police services in an Aboriginal or Torres strait Islander community

	PUALIO002A
	Provide local community, cultural and geographic information to other agencies and tourists
	Nil
	Nil

	PUALIO003A
	Promote public safety objectives by liaison between the police service and Aboriginal or Torres Strait Islander communities
	Nil
	PUACPO002A Provide police services in an Aboriginal or Torres Strait Islander Community

	PUALIO004A
	Provide interpreting and translating services
	Nil
	Nil

	PUALIO005A
	Provide advanced interpreting, conflict resolution and negotiation services in an Aboriginal or Torres Strait Islander community
	Nil
	Nil

	PUACPO001A
	Provide police services in an Aboriginal or Torres Strait Islander community
	Nil
	Nil

	PUACPO002A
	Provide advanced information concerning an Aboriginal or Torres Strait Islander community
	Nil
	PUACPO001A Provide police services in an Aboriginal or Torres Strait Islander community

	PUACPO003A
	Maintain and enhance status and act as a role model in an Aboriginal or Torres Strait Islander community
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAPOL001A
	Maintain operational safety
	Nil
	Nil

	PUAPOL002A
	Employ policing methods
	Nil
	Nil

	PUAPOL003A
	Conduct Initial Police Investigation
	Nil
	Nil

	PUAPOL004A
	Gather, collate and record information
	Nil
	Nil

	PUAPOL005A
	Use and maintain operational equipment
	Nil
	Nil

	PUAPOL006A
	Facilitate effective communication in the workplace
	Nil
	Nil

	PUAPOL007A
	Manage persons in care or custody or in need of assistance
	Nil
	Nil

	PUAPOL008A
	Administer legislation to ensure compliance
	Nil
	Nil

	PUAPOL009A
	Assist in the judicial process
	Nil
	Nil

	PUAPOL010A
	Perform administrative duties
	Nil
	Nil

	PUAPOL011A
	Manage own professional performance
	Nil
	Nil

	PUAPOL012A
	Address client needs
	Nil
	Nil

	PUAPOL013A
	Create, maintain and enhance productive working relationships
	Nil
	Nil

	PUAPOL014A
	Manage performance/behavioural issues
	Nil
	Nil

	PUAPOL015A
	Manage operations
	Nil
	Nil

	PUAPOL016A
	Manage risk
	Nil
	Nil

	PUAPOL017A
	Plan and develop strategies to support organisational policy
	Nil
	Nil

	PUAPOL018A
	Control and monitor service delivery
	Nil
	Nil

	PUAPOL019A
	Contribute to policy formulation and revision
	Nil
	Nil

	PUAPOL020A
	Develop a business plan
	Nil
	Nil

	PUAPOL021A
	Identify and evaluate the organisational environment to facilitate service delivery
	Nil
	Nil

	PUAPOL022A
	Lead the organisation
	Nil
	Nil

	PUAPOL023A
	Manage investigations
	Nil
	Nil

	PUAPOL024A
	Conduct investigations
	Nil
	Nil

	PUAPOL025A
	Manage Incident Scenes
	Nil
	Nil

	PUAPOL026A
	Conduct Interviews
	Nil
	Nil

	PUAPOL027A
	Manage information within specialised policing functions
	Nil
	Nil

	PUAPOL028A
	Manage investigation information processes
	Nil
	Nil

	PUAPOL029A
	Coordinate multi-agency investigations
	Nil
	Nil

	PUAPOL030A
	Review and evaluate major investigations
	Nil
	Nil

	PUAPOL031A
	Confiscate assets
	Nil
	Nil

	PUAPOL032A
	Plan intelligence activities
	Nil
	Nil

	PUAPOL033A
	Manage intelligence information processes
	Nil
	Nil

	PUAPOL034A
	Analyse information
	Nil
	Nil

	PUAPOL035A
	Disseminate outputs from the intelligence process
	Nil
	Nil

	PUAPOL036A
	Provide crime prevention advice through environmental design
	Nil
	Nil

	PUAFOR001A
	Use and maintain forensic equipment
	Nil
	Nil

	PUAFOR002A
	Maintain a safe Forensic working environment
	Nil
	Nil

	PUAFOR003A
	Detect, record and collect physical evidence
	Nil
	Nil

	PUAFOR004A
	Evaluate and document cases and facilitate analysis
	Nil
	Nil

	PUAFOR005A
	Prepare and submit forensic documentation
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAFOR006A
	Contribute to and comply with quality systems
	Nil
	Nil

	PUAFOR007A
	Assess, control and examine incident scenes
	Nil
	Nil

	PUAFOR008A
	Process and interpret comparative evidence
	Nil
	Nil

	PUAFOR009A
	Develop and maintain forensic discipline expertise
	Nil
	Nil

	PUAFOR010A
	Evaluate items and conduct laboratory examinations and analyses
	PUAFOR001A Use and maintain forensic equipment

PUAFOR002A Maintain a safe working environment

PUAFOR006A Contribute to and comply with quality systems
	PUAFOR003A Detect, record and collect physical evidence

	PUAFOR011A
	Manage complex forensic investigations
	Nil
	Nil

	PUAFOR012A
	Coordinate Multi-Discipline Forensic Investigations
	Nil
	Nil

	PUAFOR013A
	Conduct complex laboratory analyses or examinations
	PUAFOR010A Evaluate items and conduct laboratory examinations and analyses

PUAFOR001A Use and maintain forensic equipment
	Nil

Appendix C

Pre-requisites and Co-requisites for State and Territory Emergency Services Competency Standards

	Code
	Title
	Pre-requisite
	Co-requisite

	PUASES001A
	Undertake storm and water damage operations
	Nil
	PUASAR001A Participate in a rescue operation

PUACOM001B Communicate in the workplace

PUATEA001A Work in a team

PUAOHS001B Follow defined occupational health and safety policies and procedures

	PUASES002A
	Work in an emergency operations centre
	Nil
	PUAOPE002A Operate communications systems and equipment

PUAOPE003A Navigate in urban and rural environments

PUACOM001B Communicate in the workplace

PUATEA004B Work effectively in a public safety organisation

	PUASES003A
	Undertake flood and inland waterways rescue boat operations
	PUASAR001A Participate in a rescue operation

PUAOPE003A Navigate in urban and rural environments
	PUACOM001B Communicate in the workplace

PUAEME001A Provide emergency care

PUAOPE002A Operate communications systems and equipment

PUALAW001A Protect and preserve the incident scene

	PUASES004A
	Establish and Maintain a Communications Network
	PUAOPE002A Operate communications systems and equipment
	PUATEA002A Work autonomously

PUAOPE004A Conduct briefings/ debriefings

PUAOPE001A Supervise response

	PUASES005A
	Marshall Aircraft
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUASES006A
	Manage emergency operations
	PUACOM003A Manage information

PUAMAN007A Manage financial resources

PUAMAN008A Manage physical resources

PUAOPE003A Navigate in urban and rural environment

PUAOPE004A Conduct briefings/debriefings

PUAOPE001A Supervise response
	PUATEA003A Lead, manage and develop teams

	PUASES007A
	Administer a local unit
	PUAMAN007A Manage financial resources

PUAMAN008A Manage physical resources

PUACOM003A Manage information

PUATEA003A Lead, manage and develop teams
	Nil

Appendix D

Pre-requisites and Co-Requisites for competencies from other industry Training Packages included in the Public Safety Training Package

	Code
	Title
	Pre-requisite
	Co-requisite

	BSBADV401A
	Profile a target audience
	Nil
	Nil

	BSBADV507A
	Develop a media plan
	Nil
	Nil

	BSBADV601A
	Create an advertising brief
	Nil
	Nil

	BSBADV601a
	Present an advertising campaign
	Nil
	Nil

	BSBADV602A
	Develop an advertising campaign
	Nil
	Nil

	BSBADV603A
	Manage advertising production
	Nil
	Nil

	BSBADV604A
	Execute an advertising campaign
	Nil
	Nil

	BSBADV605A
	Evaluate campaign effectiveness
	Nil
	Nil

	BSBFLM402A
	Show leadership in the workplace
	Nil
	Nil

	BSBFLM403A
	Manage effective workplace relationships
	Nil
	Nil

	BSBFLM404A
	Lead work teams
	Nil
	Nil

	BSBFLM506A
	Manage workplace information systems
	Nil
	Nil

	BSBFLM507A
	Manage quality customer service
	Nil
	Nil

	BSBFLM510A
	Facilitate and capitalise on change and innovation
	Nil
	Nil

	BSXFMI402A
	Provide leadership in the workplace
	Nil
	Nil

	BSXFMI407A
	Manage quality customer service
	Nil
	Nil

	BSXFMI506A
	Manage workplace information
	Nil
	Nil

	BSXFMI509A
	Implement and monitor continuous improvements to systems and processes
	Nil
	Nil

	BSXFMI510A
	Facilitate and capitalise on change and innovation
	Nil
	Nil

	BSZ401A
	Plan assessment
	Nil
	Nil

	BSZ402A
	Conduct assessment
	Nil
	Nil

	BSZ403A
	Review assessment
	Nil
	Nil

	BSZ404A
	Train small groups
	Nil
	Nil

	BSZ405A
	Plan and promote a training program
	Nil
	Nil

	BSZ406A
	Plan a series of training sessions
	Nil
	Nil

	BSZ407A
	Deliver training sessions
	Nil
	Nil

	BSZ408A
	Review training
	Nil
	Nil

	BSZ501A
	Analyse competency requirements
	Nil
	Nil

	BSZ502A
	Design and establish the training system
	Nil
	Nil

	BSZ503A
	Design and establish the assessment system
	Nil
	Nil

	BSZ504A
	Manage the training and assessment system
	Nil
	Nil

	BSZ505A
	Evaluate the training and assessment system
	Nil
	Nil

	BSZ506A
	Develop assessment procedures
	Nil
	Nil

	BSZ507A
	Develop assessment tools
	Nil
	Nil

	BSZ508A
	Design training courses
	Nil
	Nil

	CHCCD13A
	Work within specific communities
	Nil
	Nil

	CHCCD1A
	Support community participation
	Nil
	Nil

	CHCDFV2A
	Manage own professional development in responding to domestic and family violence
	Nil
	Nil

	CHCDFV4A
	Promote community awareness of domestic and family violence
	CHCDFV2A Manage own professional development in responding to domestic and family violence
	Nil

	CHCGROUP2C
	Support group activities
	Nil
	Nil

	CHCGROUP3C
	Plan and conduct group activities
	Nil
	Nil

	CHCNET3A
	Develop new networks
	Nil
	Nil

	CHCPOL3A
	Undertake research activities
	Nil
	Nil

	CHCPOL5A
	Manage research activities
	Nil
	Nil

	CHCYTH1C
	Work effectively with young people
	Nil
	Nil

	CHCYTH5B
	Support youth programs
	Nil
	Nil

	LGACOM502A
	Devise and conduct community consultations
	Nil
	Nil

	LGAEHRH604A
	Develop and implement environmental health education, promotion and awareness strategies
	Nil
	Nil

	LGAEHRR504A
	Develop public education programs to improve community compliance with environmental health regulation
	Nil
	Nil

	LGAPLEM403A
	Attend requests for building and planning information and advice
	Nil
	Nil

	LGAPLEM404A
	Prepare and present geographic information systems data
	Nil
	Nil

	LGAPLEM501A
	Achieve an efficient and sustainable use of natural resources
	Nil
	Nil

	LGAPLEM506A
	Improve community knowledge and skills in environmental management practices
	Nil
	Nil

	LGAPLEM606A
	Develop ecologically sustainable land management systems
	Nil
	Nil

	LGAPLEM608A
	Identify and evaluate options to improve road safety
	Nil
	Nil

	NWP505A
	Implement and manage environmental management policies, plans, procedures and programs
	Nil
	Nil

	PRDPOD307A
	Undertake property inspection
	Nil
	Nil

	PSPPOLD401A
	Contribute to the development of policy
	Nil
	Nil

	PSPREG402A
	Promote client compliance with legislation
	Nil
	Nil

	PSPREG403A
	Assess compliance with legislation
	Nil
	Nil

	PSPREG601A
	Manage regulatory compliance
	Nil
	Nil

	PSPREG602A
	Evaluate regulatory compliance
	Nil
	Nil

	PSPWPI605A
	Audit management systems
	Nil
	Nil

	RTD3816A
	Service committees
	Nil
	Nil

	RTD4805A
	Facilitate ongoing group development
	Nil
	Nil

	RTD5803A
	Operate within community cultures and goals
	Nil
	Nil

	RTD5910A
	Contribute to regional planning process
	Nil
	Nil

	SRODRV001B
	Drive and recover a 4WD vehicle
	Current driver’s licence

SROODR002A Plan outdoor recreation activities
	Nil

	SRODRV002B
	Drive a 4WD vehicle in difficult terrain using advanced technique
	SRODRV001B Drive and recover a 4WD vehicle
	Nil

	SRODRV003B
	Coordinate recovery of a 4WD vehicle using advanced techniques
	SRODRV001B Drive and recover a 4WD vehicle
	SRODRV002B Drive a 4WD vehicle in difficult terrain using advanced technique

	SROODR002A
	Plan outdoor recreation activities
	Nil
	Nil

	SRXRES002B
	Improve client awareness and implementation of environmental management practices
	Nil
	Nil

	TDMMC801A
	Manoeuvre a vessel less than 24 metres in length within inshore limits
	Refer to the unit of competency
	Nil

	TDMMF701A
	Observe safe working practices
	Nil
	Nil

	TDMMF801A
	Comply with emergency procedures
	Nil
	Nil

	TDMMF901A
	Fight and extinguish fires
	Refer to the unit of competency
	Nil

	TDMMF1101A
	Survive at sea in the event of vessel abandonment
	Refer to the unit of competency
	Nil

	TDMMF1201A
	Minimise the risk of fire and maintain a state of readiness to respond to emergency situations involving fire
	Nil
	Nil

	TDMMH801A
	Plan and navigate an inshore passage
	Refer to the unit of competency
	Nil

	TDMMR4301A
	Assist in mooring and anchor handling activities
	Refer to the unit of competency
	Nil

	THTSMA01B
	Coordinate the production of brochures and marketing materials
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	THTSMA02B
	Create a promotional display/stand
	Nil
	Nil

	FPIFGM069A
	Trim and cross cut felled trees (non-commercial / non-production)
	FPIG18A Carry out work in a safe manner

FPIG41A Use basic hand held tools

FPIFGM065A Select trees (for tending operations)

FPIFGM145A Work within environmental constraints

	FPIFGM111A
	Fall trees manually-intermediate (non-commercial/non-production)
	FPIG18A Carry out work in a safe manner

FPIG20A Collect, analyse & organise information – basic

FPIG23A Plan a complete activity

FPIG41A Use basic hand held tools

FPIFGM065A Select trees (for tending operations)

FPIFGM145A Work within environmental constraints

	FPIFGM112A
	Fall trees manually – advanced (non-commercial/non-production)
	FPIG18A Carry out work in a safe manner

FPIG20A Collect, analyse & organise information – basic

FPIG23A Plan a complete activity

FPIG24A Plan a complex activity

FPIG29A Solve problems in the workplace – advanced

FPIG41A Use basic hand held tools

FPIFGM065A Select trees (for tending operations)

FPIFGM145A Work within environmental constraints

Appendix E

Pre-requisites and Co-requisites for Fire Competency Standards

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAFIR201A
	Prevent injury
	Nil
	PUATEA001A Work in a team

	PUAFIR202A
	Respond to isolated/remote structure fire
	PUAFIR201A Prevent injury
	PUATEA001A Work in a team

	PUAFIR203A
	Respond to urban fire
	PUAFIR201A Prevent injury

PUAFIR207A Operate breathing apparatus
	PUAEME001A Provide emergency care

	PUAFIR204A
	Respond to wildfire
	PUAFIR201A Prevent injury
	Nil

	PUAFIR205A
	Respond to aviation incident (specialist)
	PUAFIR201A Prevent injury

PUAFIR203A Respond to urban fire
	Nil

	PUAFIR206A
	Check installed fire safety systems
	Nil
	Nil

	PUAFIR207A
	Operate breathing apparatus open circuit
	PUAFIR201A Prevent injury
	Nil

	PUAFIR208A
	Participate in community safety activities
	Nil
	Nil

	PUAFIR209A
	Work safely around aircraft
	Nil
	Nil

	PUAFIR210A
	Undertake hover-exit operations from helicopter
	PUAFIR209A Work safely around aircraft
	Nil

	PUAFIR211A
	Undertake helicopter winch operations
	PUAFIR209A Work safely around aircraft
	PUACOM001B Communicate in the workplace

	PUAFIR212A
	Rappel from helicopter
	PUAFIR209A Work safely around
	Nil

	PUAFIR301A
	Undertake community safety activities
	PUATEA004B Work effectively in a public safety organisation
	Nil

	PUAFIR302A
	Suppress urban fire
	PUAFIR203A Respond to urban fire

PUAEME002B Manage injuries at emergency incident
	PUATEA002A Work autonomously

PUALAW001A Protect and preserve incident scene

	PUAFIR303A
	Suppress wildfire
	PUAFIR204A Respond to wildfire
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAFIR304A
	Respond to marine emergencies
	PUAFIR201A Prevent injury

PUAFIR203A Respond to urban fire
	Nil

	PUAFIR305A
	Respond to aviation incidents (general)
	PUAFIR201A Prevent injury

PUAFIR202A Respond to urban fire using defensive firefighting strategies

PUAFIR203A Respond to urban fire
	Nil

	PUAFIR306A
	Render hazardous materials incidents safe
	PUAFIR201A Prevent injury
	PUAFIR308A Employ personal protection at a hazardous material incident

	PUAFIR307A
	Monitor hazardous atmospheres
	PUAFIR207A Operate breathing apparatus
	PUATEA001A Work in a team

	PUAFIR308A
	Employ personal protection at a hazardous materials incident
	PUAFIR201A Prevent injury

PUAFIR207A Operate breathing apparatus
	PUAFIR305A Render hazardous materials incidents safe

	PUAFIR309A
	Operate pumps
	PUAFIR203A Respond to urban fire or

PUAFIR202A Respond to urban fire using defensive firefighting strategies, or

PUAFIR204A Respond to wildfire or

PUAFIR205A Respond to aviation incident (specialist)

PUAEQU001A Prepare and maintain response equipment
	Nil

	PUAFIR310A
	Operate aerial or specialist appliance
	PUAEQU001A Prepare and maintain response equipment

PUAFIR201A Prevent injury
	Nil

	PUAFIR311A
	Dispatch rappel personnel and equipment from a helicopter
	PUAFIR209A Work safely around aircraft

PUAFIR212A Rappel from helicopter
	Nil

	PUAFIR312A
	Operate aerial ignition equipment in an aircraft
	PUAFIR209A Work safely around aircraft
	Nil

	PUAFIR313A
	Operate aviation support equipment
	PUAFIR209A Work safely around aircraft
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUAFIR314A
	Utilise installed fire safety systems
	PUAFIR206A Check installed fire safety systems
	Nil

	PUAFIR315A
	Navigate from an aircraft
	PUAOPE005A Navigate in urban and rural environments (Fire specific)

PUAFIR209A Work Safely around aircraft (Fire Specific)
	Nil

	PUAFIR401A
	Obtain incident intelligence
	PUAFIR201A Prevent injury

PUAFIR315A Navigate from an aircraft

PUAFIR209A Work safely around aircraft
	Nil

	PUAFIR402A
	Supervise specialist response to aviation incidents
	PUAFIR205A Respond to aviation incident (specialist)
	Nil

	PUAFIR403A
	Assess building plans
	PUAFIR314A Utilise Installed Fire Safety Systems
	

	PUAFIR404A
	Inspect dangerous goods facilities
	PUAFIR403A Assess building plans
	Nil

	PUAFIR405A Adapted from PUACOM003A (Police)
	Collect, analyse and provide regulatory information
	Nil
	Nil

	PUAFIR406A (adapted from PUALPW056A)
	Develop prescribed burning plans
	PUAFIR303A Suppress wildfire
	Nil

	PUAFIR407A
	Conduct prescribed burning
	PUAFIR303A Suppress wildfire
	Nil

	PUAFIR408A
	Plan aircraft operations
	PUAOPE004A Operate communications systems

PUAFIR209A Work safely around aircraft
	Nil

	PUAFIR409A
	Develop air attack strategies
	PUAOPE004A Operate communications systems

PUAFIR409A Plan aircraft operations
	Nil

	PUAFIR501A
	Conduct fire investigation and analysis activities
	PUALAW001A Protect and preserve incident scene
	Nil

	PUAFIR502A
	Develop incident control strategies
	PUAOPE003A Supervise Response
	Nil

	PUAFIR503A
	Coordinate human resource management activities
	Nil
	Nil

	PUAFIR504A
	Assist with formulation and implementation of plans and policies
	Nil
	Nil

	PUAFIR505A
	Administer cost centre’s financial resources
	PUAMAN002A Administer workgroup resources
	Nil

	PUAFIR506A
	Conduct an assessment of a building’s performance based design
	PUAFIR403A Assess building plans

PUAFIR507A Inspect building fire systems
	Nil

	PUAFIR507A
	Inspect building fire safety systems
	PUAFIR314A Utilise installed fire safety systems

PUAFIR403A Assess building plans

PUAFIR302A Suppress urban fire
	Nil

	PUAFIR508A
	Assess and evaluate a facility’s fire/incident safety management systems in hazardous materials
	PUAFIR404A Inspect dangerous goods facilities
	PUAFIR506A Conduct an assessment of a building’s performance based design

	PUAFIR509A
	Implement prevention strategies
	PUACOM012A Develop community awareness networks (Fire Specific)
	Nil

	PUAFIR510A
	Inspect for legislative compliance
	PUAFIR301A Undertake community safety activities
	Nil

	PUAFIR601A
	Develop and administer agency policy, procedures and practices
	PUAFIR504A Assist with formulation and implementation of policies
	Nil

	PUAFIR602A
	Manage the implementation of community safety strategies
	PUAFIR509A Implement prevention strategies
	Nil

	PUAPRS20529A
	Manage marketing requirements
	Nil
	Nil

	

Appendix F

Pre-requisites and Co-requisites for Defence Competency Standards

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFBM001A
	Assist in seamanship operations
	Nil
	PUATEA001A Work in a team

	PUADEFBM002A
	Assist in boarding operation
	Nil
	PUATEA001A Work in a team

PUADEFEQ001A Work with equity and diversity

	PUADEFBM003A
	Control persons using non-firearms options
	Nil
	PUATEA001A Work in a team

	PUADEFBM004A
	Defend persons using firearms
	Nil
	PUATEA001A Work in a team

	PUADEFBM005A
	Maintain weapons and associated equipment
	Nil
	Nil

	PUADEFBM006A
	Track and engage targets
	Nil
	PUATEA001A Work in a team

PUADEFEQ001A Work with equity and diversity

PUADEFBM005A Maintain weapons and associated equipment

	PUADEFCO106A
	Transmit and receive messages via visual means
	Nil
	Nil

	PUADEFCO107A
	Perform flag ceremonial and flag protocol procedures
	Nil
	Nil

	PUADEFCO208A
	Operate in a field communications and information systems environment
	Nil
	Nil

	PUADEFCO401A
	Maintain security in a Defence communications and information systems environment
	Nil
	Nil

	PUADEFCO402A
	Transmit and receive messages utilising Defence messaging systems
	Nil
	Nil

	PUADEFCO403A
	Transmit and receive data via information exchange systems
	Nil
	Nil

	PUADEFCO404A
	Transmit and receive messages via voice
	Nil
	Nil

	PUADEFCO405A
	Conduct operator level maintenance in a Defence environment
	Nil
	Nil

	PUADEFCH001A
	Provide pastoral care
	Nil
	Nil

	PUADEFCH002A
	Provide pastoral advice
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFCH003A
	Deliver chaplaincy services
	Nil
	Nil

	PUADEFCH004A
	Conduct and facilitate religious observances and activities
	Nil
	Nil

	PUADEFCH005A
	Perform as an effective member of the Chaplains’ branch
	Nil
	Nil

	PUADEFTP001A
	Operate a vehicle in an environment of threat
	TDTF1097B Apply fatigue management strategies

TDTF1397B Coordinate breakdowns and emergencies

PUADEFTP002A Operate a vehicle at night

PUADEFTP003A Operate a vehicle over difficult terrain

PUADEFTP004A Operate a vehicle using night fighting equipment
	Nil

	PUADEFTP002A
	Operate a vehicle at night
	TDTH297B Plan and navigate routes

PUADEFTP003A Operate a vehicle over difficult terrain
	Nil

	PUADEFTP003A
	Operate a vehicle over difficult terrain
	TDTF1397B Coordinate breakdowns and emergencies
	Nil

	PUADEFTP004A
	Operate a vehicle using night fighting equipment (NFE)
	TDTH297B Plan and navigate routes

PUADEFTP003A Operate a vehicle over difficult terrain

PUADEFTP002A Operate a vehicle at night
	Nil

	PUADEFTP005A
	Operate a multi-axle trailer
	TDTD497B Load and unload goods/cargo

TDTF1397B Coordinate breakdowns and emergencies
	Nil

	PUADEFPO001A
	Apply the values and principles of Defence police
	PUADEFEQ001A Work with equity and diversity
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFPO002A
	Conduct battlefield circulation and control operations
	PUAPOL001A Maintain operational safety

PUAOPE002A Operate communications systems and equipment

PUAOPE003A Navigate in rural and urban environments
	Nil

	PUADEFPO003A
	Participate in population protection and control
	PUAPOL001A Maintain operational safety

PUAPOL002A Employ policing methods

PUAOPE002A Operate communications systems and equipment
	Nil

	PUADEFPR301A
	Identify material suitable for publication within Defence
	Nil
	PUADEFEQ001A Work with equity and diversity

	PUADEFPR302A
	Conduct an interview to support written material
	Nil
	BSBCMN105A Use business equipment

PUADEFPR301A Identify material suitable for publication within Defence

	PUADEFPR303A
	Write material suitable for publication within Defence
	PUADEFPR301A Identify material suitable for publication within Defence
	PUADEFEQ001A Work with equity and diversity

	PUADEFPR304A
	Edit provided copy
	Nil
	PUADEFEQ001A Work with equity and diversity

PUADEFPR301A Identify material suitable for publication within Defence

BSBCMN105A Use business equipment

PUADEFPR303A Write materials suitable for publication within Defence

	PUADEFPR305A
	Take photographs suitable for publication within Defence
	Nil
	PUADEFEQ001A Work with equity and diversity

PUADEFPR301A Identify material suitable for publication within Defence

BSBCMN105A Use business equipment

PUADEFPR303A Write materials suitable for publication within Defence

	Code
	Title
	Pre-requisite
	Co-requisite

	
	
	
	PUADEFPR302A Conduct an interview to support written material

	PUADEFPR306A
	Obtain images suitable for publication within Defence
	Nil
	PUADEFPR301A Identify material suitable for publication within Defence

BSBCMN105A Use business equipment

PUADEFEQ001A Work with equity and diversity

	PUADEFPR307A
	Assist in managing production processes
	PUADEFPR301A Identify material suitable for publication within Defence
	PUADEFEQ001A Work with equity and diversity

	PUADEFRI001A
	Treat risk within Defence at an operational level
	Nil
	PUADEFRI002 Conduct risk assessment in a Defence environment

	PUADEFRI002A
	Conduct risk assessment in a Defence environment
	Nil
	PUADEFRI001A Treat risk within Defence at an operational level

	PUADEFEO101A
	Work safely with explosive ordnance
	Nil
	Nil

	PUADEFEO201A
	Respond to fire
	Nil
	Nil

	PUADEFEO202A
	Establish and maintain the safety and security of explosive warehouses and workshops
	Nil
	Nil

	PUADEFEO203A
	Dispose of non-explosive dangerous goods
	Nil
	Nil

	PUADEFEO204A
	Examine and certify free from explosive ordnance
	Nil
	Nil

	PUADEFEO205A
	Conduct technical explosive ordnance investigations
	Nil
	Nil

	PUADEFEO206A
	Apply a knowledge of the service environment
	Nil
	Nil

	PUADEFEO207A
	Inspect explosive ordnance facilities
	Nil
	Nil

	PUADEFEO208A
	Supervise explosive ordnance engineering and logistics processes
	Nil
	Nil

	PUADEFEO209A
	Control explosive ordnance engineering and logistics processes
	Nil
	Nil

	PUADEFEO210A
	Manage explosive ordnance engineering and logistics processes
	Nil
	Nil

	PUADEFEO211A
	Apply a knowledge of explosive ordnance
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFEO212A
	License explosive ordnance facilities and potential explosive sites
	Nil
	Nil

	PUADEFEO301A
	Package ammunition
	Nil
	Nil

	PUADEFEO302A
	Unpackage ammunition
	Nil
	Nil

	PUADEFEO303A
	Monitor explosive ordnance environmental conditions
	Nil
	Nil

	PUADEFEO401A
	Load and unload platforms
	Nil
	Nil

	PUADEFEO501A
	Conduct explosive ordnance inspection
	Nil
	Nil

	PUADEFEO502A
	Conduct external explosive ordnance maintenance
	Nil
	Nil

	PUADEFEO503A
	Conduct explosive ordnance packaging inspection
	Nil
	Nil

	PUADEFEO504A
	Recondition explosive ordnance packaging
	Nil
	Nil

	PUADEFEO505A
	Breakdown explosive ordnance
	Nil
	Nil

	PUADEFEO506A
	Fuze and defuze explosive ordnance
	Nil
	Nil

	PUADEFEO507A
	Assemble and disassemble explosive components
	Nil
	Nil

	PUADEFEO508A
	Conduct electrical/electronic circuitry tests
	Nil
	Nil

	PUADEFEO509A
	Perform purging
	Nil
	Nil

	PUADEFEO510A
	Maintain small arms ammunition
	Nil
	Nil

	PUADEFEO511A
	Maintain grenades
	Nil
	Nil

	PUADEFEO512A
	Maintain mortar ammunition
	Nil
	Nil

	PUADEFEO513A
	Maintain actuating devices
	Nil
	Nil

	PUADEFEO514A
	Maintain pyrotechnics and countermeasures
	Nil
	Nil

	PUADEFEO515A
	Maintain guided weapons
	Nil
	Nil

	PUADEFEO516A
	Maintain free flight rockets
	Nil
	Nil

	PUADEFEO517A
	Maintain gun ammunition
	Nil
	Nil

	PUADEFEO518A
	Maintain aerial delivered ordnance
	Nil
	Nil

	PUADEFEO519A
	Maintain mines
	Nil
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFEO520A
	Maintain demolition stores
	Nil
	Nil

	PUADEFEO601A
	Assess explosive ordnance firings
	Nil
	Nil

	PUADEFEO602A
	Plan explosive ordnance trials
	Nil
	Nil

	PUADEFEO603A
	Conduct explosive ordnance trials
	Nil
	Nil

	PUADEFEO604A
	Perform explosive tests, measurements and analyses
	Nil
	Nil

	PUADEFEO605A
	Conduct explosive ordnance firings
	Nil
	Nil

	PUADEFEO606A
	Develop unique explosives
	Nil
	Nil

	PUADEFEO607A
	Determine the properties of explosive ordnance
	Nil
	Nil

	PUADEFEO701A
	Dispose of explosive ordnance
	Nil
	Nil

	PUADEFEO702A
	Destroy unexploded ordnance
	Nil
	Nil

	PUADEFEO703A
	Supervise military explosive ordnance task
	Nil
	Nil

	PUADEFEO704A
	Control military explosive ordnance operations
	Nil
	Nil

	PUADEFEO705A
	Manage military explosive ordnance operations
	Nil
	Nil

	PUADEFEO706A
	Participate in the conduct of explosive ordnance disposal operations
	PUADEFEO101A Work safely with explosive ordnance
	Nil

	PUADEFEO707A
	Conduct explosive ordnance disposal operations
	Nil
	Nil

	PUADEFEO708A
	Conduct improvised explosive device disposal operations
	Nil
	Nil

	PUADEFEO709A
	Apply explosive ordnance design principles
	Nil
	Nil

	PUADEFEO710A
	Prepare and arm weapon systems
	Nil
	Nil

	PUADEFEO711A
	Conduct military demolition operations
	PUADEFEO101A Work safely with explosive ordnance
	Nil

	PUADEFEO712A
	Lay and clear booby traps
	PUADEFEO101A Work safely with explosive ordnance
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFEO713A
	Lay and clear mines
	PUADEFEO101A Work safely with explosive ordnance
	Nil

	PUADEFEN001A
	Shift loads manually utilising non-motorised equipment
	BCG1000A Carry out interactive workplace communication

BSBCMN311A Maintain workplace safety

BCG1011A Handle construction materials and safely dispose of waste
	Nil

	PUADEFEN002A
	Assist in the construction of minefields
	BSBCMN311A Maintain workplace safety

BCC2006A Erect/dismantle fencing and gates

BCG1006A Use small plant and equipment

BCG1005A Use hand and power tools

BCG1010A Carry out concreting to simple forms

PUADEFEO010A Work safely with explosive ordnance

PUADEFEO711A Conduct military demolition operations

PUADEFEO712A Lay and clear booby traps
	Nil

	PUADEFEN003A
	Assist in the preparation, construction, operation and maintenance of a field water-point
	BCG1004A Carry out measurements and calculations

BCG1006A Use small plant and equipment

BCG1011A Handle construction materials and safely dispose of waste

BSBCMN311A Maintain workplace safety
	Nil

	PUADEFEN004A
	Prepare, operate and maintain small watercraft
	BSBCMN311A Maintain workplace safety
	Nil

	PUADEFEN005A
	Assist in the construction of wet gap crossings
	BSBCMN311A Maintain workplace safety

BCG1005A Use hand and power tools

BCG1006A Use small plant and equipment
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	
	
	BCG1011A Handle construction materials and safely dispose of waste

PUADEFEN004A Prepare, operate and maintain small watercraft
	

	PUADEFEN006A
	Assist in the construction of dry gap crossings
	BSBCMN311A Maintain workplace safety

BCG1004A Carry out measurements and calculations

BCG1006A Use small plant and equipment

PUADEFEN001A Shift loads manually using non-motorised equipment
	Nil

	PUADEFEN007A
	Assist in the preparation, construction and maintenance of roads and tracks
	BSBCMN311A Maintain workplace safety

BCG1004A Carry out measurements and calculations

BCG1005A Use hand and power tools

BCG1006A Use small plant and equipment

BCG1011A Handle construction materials and safely dispose of waste

FPIFGM110A Fall trees manually-basic (non-commercial/non-production)
	Nil

	PUADEFEN008A
	Assist in the construction and maintenance of field structures
	BSBCMN311A Maintain workplace safety

BCG1004A Carry out measurements and calculations

BCG1006A Use small plant and equipment

BCG1008A Use simple levelling devices

BCG1009A Carry out excavation and install support

BCG1010A Carry out concreting to simple forms
	Nil

	Code
	Title
	Pre-requisite
	Co-requisite

	PUADEFEN009A
	Conduct military searches
	BSBCMN311A Maintain workplace safety

PUADEFEN010A Operate communications equipment
	PUADEFEQ001A Work with equity and diversity

	PUADEFEN010A
	Operate communications equipment
	BSBCMN311A Maintain workplace safety
	Nil

	PUADEFRM101A
	Provide technical advice on ranges and training areas
	Nil
	Nil

	PUADEFRM102A
	Interpret policy, legislation and regulations
	Nil
	Nil

	PUADEFRM201A
	Develop and maintain range standing orders
	Nil
	Nil

	PUADEFRM202A
	Approve training area and range activities
	Nil
	Nil

	PUADEFRM203A
	Authorise training area and range activities
	Nil
	Nil

	PUADEFRM204A
	Monitor and control training area and range activities
	Nil
	Nil

	PUADEFRM205A
	Manage emergency operations
	Nil
	Nil

	PUADEFRM206A
	Conduct range inspections
	Nil
	Nil

	PUADEFRM207A
	Conduct training area inspections
	Nil
	Nil

	PUADEFRM208A
	Manage training area and range contamination
	Nil
	Nil

	PUADEFRM209A
	Supervise contractors
	Nil
	Nil

	PUADEFRM210A
	Monitor and implement environmental plans and procedures
	Nil
	Nil

	PUADEFRM211A
	Site range complexes
	Nil
	Nil

	PUADEFEQ001A
	Work with equity and diversity
	Nil
	Nil

	PUADEFEQ002A
	Supervise equity and diversity in the workplace
	Nil
	Nil

	PUADEFEQ003A
	Manage equity and diversity
	Nil
	Nil

	PUADEFOH001A
	Conduct an occupational health and safety audit
	Nil
	Nil

	PUADEFOH002A
	Conduct occupational health and safety inspections
	Nil
	Nil

Conduct Briefings and Debriefings

PUAOPE004A

Suppress wildfire

PUAFIR303A

Certificate II

Respond to wildfire	� PAGEREF _Toc511215700 \h ��22�

PUAFIR204A

Respond to urban fire

PUAFIR203A

Advanced Diploma

Diploma

Certificate IV

Certificate III

Coordinate resources within ad Multi Agency Emergency Response

PUAOPE008A

Comand Agency Personnel within a Multi Agency Response

PUAOPE007A

Control Multi agency emergency situations

PUAOPE006A

Manage Multi Team Response

PUAOPE005A

Suppress urban fire	� PAGEREF _Toc511215704 \h ��30�

PUAFIR302A

Supervise Response

PUAOPE001A

viii
© AUSTRALIAN NATIONAL TRAINING AUTHORITY
PUA00 V4 To be reviewed by 31 January 2006
© AUSTRALIAN NATIONAL TRAINING AUTHORITY
11
PUA00 V4 To be reviewed by 31 January 2006

