

MEM20413
Certificate I I in Engineering

Pathways

Vocational Education and Training

RTO Provider number: 0855

Qualifications and Statements of Attainment issued by Taminmin

College are recognised by registered training organisations in all

Australian states and territories. Taminmin College recognises

qualifications and Statements of Attainment issued by registered

training organisations in all Australian states and territories.

Date Modified: August 2019

For more information contact

Email: vetadmin.taminmin@ntschools.net

Phone: 08 8983 7000

Advantages

Å Nationally recognised

qualification

Å Earn credits

towards NTCET

Å Develop work skills

Å Build confidence and

communication skills

Å Exposure to potential

employers

Dress Requirements
Students are required to dress

ready for work for all classes. The

dress requirements for

Engineering Pathways is:

Å Work boots with a

reinforced toe or steel

capped

Å Long trousers

Å Long sleeve high visible

shirt, which is supplied by

Taminmin College when the

course fees are paid.

Structured Work

Placement
An important component of VET in

Schools training is the Structured

Work Placement (SWP). SWP is

organised by Industry Engagement

Officers (IEOs) who are the link

between the school, host workplace

and the Registered Training

Organisation (RTO). SWP involves

spending a work week each

semester with a host employer

gaining an insight to the

requirements and expectations of a

worker within this industry.

Students do not receive payment

for this experience.

Eligibility/entry

requirements
To gain entry into this qualification,

students must be enrolled in a

senior secondary government or

registered non-government school

at year 11 level or above. There are

no other requirements or previous

experience required.

Fees
There is a fee of $150.00 which

includes all learner resources,

assessments and covers the cost of

shirts. The fee is non-refundable

following the second week of the

course

This qualification is funded by the

Northern Territory Government as

Taminmin College utilises

government funds to support

student employment outcomes.

Exit Points
Students may withdraw from this

qualification at any time by

completing a Withdrawal form and

receive a Statement of Attainment

for any units of competency

successfully completed.

Taminmin College will provide

training and assessment in

accordance with the requirements

of the Standards for Registered

Training Organisations (RTOs) 2015

and ensure that the learner will

have the opportunity to complete

the qualification offered once a

completed enrolment form is

processed.

About this course
The Certificate II in Engineering Pathways is a qualification

intended for people interested in exposure to an engineering or

related working environment with a view to entering into

employment in that area. This qualification will equip graduates

with knowledge and skills which will enhance their prospects of

employments in an engineering or related working environment.

This course is nationally accredited within the Australian

Qualifications Framework and outlined within the Metal and

Engineering Training Package (MEM05). Further details on this

Training Package are available from the Australian Governmentõs

training information website:

https://training.gov.au/Training/Details/MEM05

This qualification runs over the year with an expected completion

time of two semesters on campus, however this time frame can

be extended based on individual student needs.

Students are to attend the course two full days a week on

Tuesday and Wednesday during normal school hours

Program content

This qualification consists of twelve units of competency from the

Meatal and Engineering Training Package.

MEM13014A Apply principals of occupational health and

safety in the work environment

MEMPE005A Develop a career plan for the engineering and

manufacturing industry

MEMPE006A Undertake a basic engineering project

MSAENV272B Participate in environmentally sustainable

work practices

MEM16006A Organise and communicate information

MEM18001C Use hand tools

MEM18002B Use power tools/hand held operations

MEMPE001A Use engineering workshop machines

MEMPE002A Use electric welding machines

MEMPE003A Use oxy-acetylene and soldering equipment

MEMPE004A Use fabrication equipment

MSAPMSUP106A Work in a team

In order to satisfy the Department of Education requirements for

SWP, Taminmin College offers the following units of competency

to all students undertaking construction and engineering training:

¶ CPCCWHS1001 Prepare to work safely in the construction

industry (also known as White Card)

¶ CPCCCOHS2001A Apply OHS requirements, policies and

procedures in the construction industry

¶ CPCCCM2010B Work safely at heights

A statement of attainment will be issued on successful

completion of these units of competency.

Study and career pathways
On completion of this qualification, students will possess the

skills required to have a sound knowledge of the industry, should

they seek employment in the engineering trade.

Assessment
Assessments are completed both during classroom sessions and

after the work placement component. Assessments vary with

each unit of competency and include demonstrations,

observation, questions and answers, portfolios and case studies.

Students have a set date when assessments must be completed

by.

How will you learn?
Training and assessment takes place in a fully equipped

Engineering Skills Centre at Taminmin College. All learning

resources are supplied free of charge however students will need

to supply the following:

¶ Pen/pencil for taking notes

¶ Notebook/jotter

Previous studies and skills recognition
Taminmin College recognises qualifications and statements of

attainment issued by other Registered Training Organisations

(RTO). If you have completed training with another RTO, please

talk to your trainer about receiving credit or recognition of prior

learning for this course. Credit transfers will be automatic where

previous studies have been completed at Taminmin College and

the units of competency apply to this qualification.

Support services
Students with special needs, including students with a disability,

need to be supported appropriately. Reasonable adjustments will

be made to accommodate their special needs. Support for

students requiring language, literacy and numeracy skills will be

provided by dedicated school staff such as Special Education

Support Assistant.

Student rights and responsibilities
Students have the right to learn and be treated with respect and

dignity. Equally they have a responsibility to demonstrate respect

themselves, others and the training environment.

Student responsibilities include:

Å Commit to and complete the VET program

Å Comply with rules and expectations as detailed in the VET

Student Information Handbook

Å Comply with work placement requirements

Å Comply with workplace health and safety (WHS)

requirements

Å Attend VET classes on time, dressed appropriately and

ready to learn

https://training.gov.au/Training/Details/MEM05

