

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

The Recognition of Prior Learning Application Form has 3 Parts.

Part 1 relates to Student information.

Part 2 relates to Units of competency details for RPL (if required only for unit of competency).

Part 3 relates to Work Experience and evidence required for RPL.

Please fill in Part 1, 2 and 3 and attach the required evidence.

Please speak to the Course Coordinator / Trainer for assistance in completing this form.

Note: All Recognition of Prior Learning requests take a minimum of 10 working days to process.

PART 1 - STUDENT DETAILS

STUDENT NAME:
DATE OF BIRTH:
STUDENT ID : ACE

COURSE IN WHICH RPL IS SOUGHT (Please tick appropriate course)

<u>HOSPITALITY COURSES</u> <input type="checkbox"/> SIT30813 CERTIFICATE III IN COMMERCIAL COOKERY (In Transition) <input type="checkbox"/> SIT40413 CERTIFICATE IV IN COMMERCIAL COOKERY (In Transition) <input type="checkbox"/> SIT50313 DIPLOMA OF HOSPITALITY (In Transition)
<u>BUSINESS COURSES</u> <input type="checkbox"/> BSB40215 CERTIFICATE IV IN BUSINESS <input type="checkbox"/> BSB50215 DIPLOMA OF BUSINESS <input type="checkbox"/> BSB60215 ADVANCED DIPLOMA OF BUSINESS
<u>AUTOMOTIVE COURSES</u> <input type="checkbox"/> AUR30612 CERTIFICATE III IN LIGHT VEHICLE MECHANICAL TECHNOLOGY (In Transition)

Does this application relate to the entire qualification? Yes No

(If no, write the unit code and unit title you are seeking RPL on Page 2)

STUDENT DECLARATION

I hereby declare that the information entered on this form is true and correct

STUDENT SIGNATURE:
DATE:

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

Recognition of Prior Learning or **RPL** is a form of assessment which is the process of recognising a person's skills and knowledge which they have acquired through previous training, education, work and/or general life experience. The benefits of RPL may be the reduced time a student has to spend attending class, undertaking assessments or relearning what they already know. The evidence the applicant provides must be authentic (something they have prepared, produced or has been written about them by a relevant third party), and must be sufficient to demonstrate competence against the unit/s of competence. The applicant must also be able to demonstrate that this evidence is still current and relevant. This may be through a variety of means such as a portfolio of evidence, questions and discussions, written answers, or a practical demonstration.

In order to grant RPL the assessor must be confident that the client is currently competent against the endorsed industry or enterprise competency standards or outcomes specified in Australian Qualification Framework accredited courses.

Your assessor will assess your application/evidence based on the following:

Is it Authentic?

- Is the evidence your own work?
- Are the qualifications, references and licences presented by you; authentic documents?

Is it Current?

- Does the evidence show that you can currently perform the competence while working?
- Does the evidence demonstrate that through professional development, experience or continued employment?
- That your skills and knowledge are current?

Is it Sufficient?

- Does the evidence cover the full range of performance identified in the unit of competency?
- Does the evidence show competence over a period of time?
- Does the evidence show competence in a range of contexts?

Is it Valid?

- Does the evidence relate to a unit of competence?
- Does the evidence reflect the four dimensions of competency?
- Does the evidence address the key competencies?

RPL Application Form	Version 1.5	Updated: Aug 2016
Authorised by CEO	CRICOS # 03219A	RTO # 22424
©Australian Careers Education Pty Ltd		Page 2 of 12

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

Work Experience: Please provide information of any additional work experience, etc. that you think might be relevant. Attach additional pages if necessary.

Other Interests or skills which relate to work skills or the competencies for which you are requesting RPL:

List any other things that have helped you to gain skills to support your application. For example, being a parent, involvement in school committees, organising a family business, accounts, and involvement in any hobby groups, team, club, society, association or community organisations. Briefly describe your involvement including official positions.

Education and Training

What is the highest level of formal schooling achieved? _____

When was this completed? _____

Where was this completed? _____

Additional studies (studies you have undertaken since leaving school):

Dates	Level of Study (eg. Apprenticeship, certificate, industry course, etc.)	Details of study (e. Title of trade, name of course, etc.)	Results

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

Have you been involved in any other courses such as OH&S training, short courses, etc.? Please provide details below.

Indicate the ways in which you believe your prior and current experience relates to the course for which you are applying for Recognition of Prior Learning.

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

OFFICE USE ONLY

APPLICATION RECEIVED BY :		DATE :
SIGNATURE:		
DATE:	APPROVED: <input type="checkbox"/> YES <input type="checkbox"/> NO	

Outcome:

BSB40215: CERTIFICATE IV IN BUSINESS		
Unit Code	Unit Description	RPL Granted or Denied
Core Units		
BSBWHS401	Implement and monitor WHS policies, procedures and programs to meet legislative requirements	
Elective Units		
BSBADM405	Organise Meetings	
BSBLED401	Develop teams and individuals	
BSBMKG401	Profile the market	
BSBRES401	Analyse and present research information	
BSBHRM405	Support the recruitment, selection and induction of staff	
BSBWRT401	Write complex documents	
BSBSMB404	Undertake small business planning	
BSBSMB402	Plan small business finances	
BSBCMM401	Make a presentation	

Outcome:

BSB50215: DIPLOMA OF BUSINESS		
Unit Code	Unit Description	RPL Granted or Denied
Elective Units		
BSBWOR501	Manage personal work priorities and professional development	
BSBR501	Manage risk	
BSBHRM506	Manage recruitment selection and induction processes	
BSBADM506	Manage business document design and development	
BSBADM502	Manage meetings	
BSBLED501	Develop a workplace learning environment	
BSBADV507	Develop a media plan	
BSBADV509	Create mass print media advertisements	

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

Outcome:

BSB60215: ADVANCED DIPLOMA OF BUSINESS		
Unit Code	Unit Description	RPL Granted or Denied
Elective Units		
BSBMKG609	Develop a marketing plan	
BSBINM601	Manage knowledge and information	
BSBINN601	Lead and manage organisational change	
BSBSUS501	Develop workplace policy and procedures for sustainability	
BSBMGT615	Contribute to organisation development	
BSBMGT605	Provide leadership across the organisation	
BSBMGT608	Manage innovation and continuous improvement	
BSBHRM602	Manage human resources strategic planning	

Outcome:

AUR30612: CERTIFICATE III IN LIGHT VEHICLE MECHANICAL TECHNOLOGY (In Transition)		
Unit Code	Unit Description	RPL Granted or Denied
Core Units		
AURAEA3003	Monitor environmental and sustainability best practice in the automotive mechanical industry	
AURASA2002	Apply safe working practices in an automotive workplace	
AURETR2012	Test and repair basic electrical circuits	
AURETR3023	Diagnose and repair electronic spark ignition engine management systems	
AURETR3025	Test, charge and replace batteries	
AURETR3029	Diagnose and Repair charging systems	
AURETR3030	Diagnose and Repair starting systems	
AURETR3031	Diagnose and Repair ignition systems	
AURLTZ3001	Diagnose and Repair light vehicle emission control systems	
AURLTB3003	Diagnose and Repair light vehicle hydraulic braking systems	
AURLTD3004	Repair steering systems (light vehicle)	
AURLTD3005	Repair suspension systems (light vehicle)	
AURLTE3002	Repair engines and associated engine components (light vehicle)	

RPL Application Form	Version 1.5	Updated: Aug 2016
Authorised by CEO	CRICOS # 03219A	RTO # 22424
©Australian Careers Education Pty Ltd		Page 8 of 12

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

AURTTA2004	Carry out servicing operations	
AURTTA3018	Carry out diagnostic procedures	
AURTTB2001	Inspect and service braking systems	
AURTTTC3003	Diagnose and repair cooling systems	
AURTTTE2004	Inspect and service engines	
AURTTTF2001	Service petrol fuel systems	
AURTTK2002	Use and maintain workplace tools and equipment	
Elective Units		
AURACA2001	Establish relations with customers	
AURLTJ2002	Remove, inspect, repair and fit tyres and tubes(light)	
AURTTK2001	Use and maintain measuring equipment in an automotive workplace	
AURVTA3004	Inspect vehicle systems and determine preferred repair action	
AURLTX3001	Repair transmissions – manual (light vehicle)	
AURLTX3003	Diagnose and Repair light vehicle clutch systems	
AURAMA3003	Conduct information sessions	
AURLTQ3001	Repair final drive assemblies (light vehicle)	
AURLTQ3002	Repair final drive – driveline (light vehicle)	
AURTTJ2002	Remove and refit wheel hubs and associated brake components	
AURETR2006	Carry out soldering of electrical wiring and circuit	
AURTTZ2002	Repair exhaust system components	
AURTTJ2001	Balance wheels and tyres	
AURAQA3002	Inspect technical quality of work	
AURTTA3017	Carry out vehicle safety/roadworthy inspection	
AURTTQ2002	Remove and refit driveline components	

Outcome:

RPL Application Form	Version 1.5	Updated: Aug 2016
Authorised by CEO	CRICOS # 03219A	RTO # 22424
©Australian Careers Education Pty Ltd		Page 9 of 12

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

SIT30813: CERTIFICATE III IN COMMERCIAL COOKERY (In Transition)		
Unit Code	Unit Title	RPL Granted or Denied
Core Units		
BSBSUS201A	Participate in environmentally sustainable work practices	
BSBWOR203B	Work effectively with others	
HLTAID003	Provide first aid	
SITHCCC101	Use food preparation equipment	
SITHCCC201	Produce dishes using basic methods of cookery	
SITHCCC202	Produce appetisers and salads	
SITHCCC203	Produce stocks, sauces and soups	
SITHCCC204	Produce vegetable, fruit, egg and farinaceous dishes	
SITHCCC301	Produce poultry dishes	
SITHCCC302	Produce seafood dishes	
SITHCCC303	Produce meat dishes	
SITHCCC307	Prepare food to meet special dietary requirements	
SITHCCC308	Produce cakes, pastries and breads	
SITHCCC309	Work effectively as a cook	
SITHKOP101	Clean kitchen premises and equipment	
SITHKOP302	Plan and cost basic menus	
SITHPAT306	Produce desserts	
SITXFSA101	Use hygienic practices for food safety	
SITXFSA201	Participate in safe food handling practices	
SITXHRM301	Coach others in job skills	
SITXINV202	Maintain the quality of perishable items	
SITXWHS101	Participate in safe work practices	
Elective Units		
SITHCCC306	Handle and serve cheese	
SITHCCC304	Produce and serve food for buffets	
SITXINV201	Receive and store Stock	

Outcome:

RPL Application Form	Version 1.5	Updated: Aug 2016
Authorised by CEO	CRICOS # 03219A	RTO # 22424
©Australian Careers Education Pty Ltd		Page 10 of 12

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

SIT40413: CERTIFICATE IV IN COMMERCIAL COOKERY (In Transition)

Unit Code	Unit Title	RPL Granted or Denied
Core Units		
BSBDIV501A	Manage diversity in the workplace	
BSBSUS301A	Implement and monitor environmentally sustainable work practices	
SITXMGT401	Monitor work operations	
HLTAID003	Provide first aid	
SITHCCC101	Use food preparation equipment	
SITHCCC201	Produce dishes using basic methods of cookery	
SITHCCC202	Produce appetisers and salads	
SITHCCC203	Produce stocks, sauces and soups	
SITHCCC204	Produce vegetable, fruit, egg and farinaceous dishes	
SITHCCC301	Produce poultry dishes	
SITHCCC302	Produce seafood dishes	
SITHCCC303	Produce meat dishes	
SITHCCC307	Prepare food to meet special dietary requirements	
SITHCCC308	Produce cakes, pastries and breads	
SITHCCC309	Work effectively as a cook	
SITHKOP302	Plan and cost basic menus	
SITHKOP402	Develop menus for special dietary requirements	
SITHKOP403	Coordinate cooking operations	
SITHPAT306	Produce desserts	
SITXCOM401	Manage conflict	
SITXFIN402	Manage finances within a budget	
SITXFSA101	Use hygienic practices for food safety	
SITXFSA201	Participate in safe food handling practices	
SITXHRM301	Coach others in job skills	
SITXHRM402	Lead and manage people	
SITXINV202	Maintain the quality of perishable items	
SITXWHS401	Implement and monitor work health and safety practices	
Elective Units		
SITXHRM401	Roster staff	
SITXCCS401	Enhance the customer service experience	
SITXFSA401	Develop and implement a food safety program	
BSBSMB404A	Undertake small business planning	
BSBWRT401A	Write complex documents	
SITXFIN401	Interpret financial information	

RECOGNITION OF PRIOR LEARNING APPLICATION FORM

Outcome:

SIT50313: DIPLOMA OF HOSPITALITY (In Transition)		
Unit Code	Unit Title	RPL Granted or Denied
Core Units		
BSBDIV501A	Manage diversity in the workplace	
BSBMGT515A	Manage operational plan	
SITXCCS401	Enhance the customer service experience	
SITXCCS501	Manage quality customer service	
SITXCOM401	Manage conflict	
SITXFIN402	Manage finances within a budget	
SITXFIN501	Prepare and monitor budgets	
SITXGLC501	Research and comply with regulatory requirements	
SITXHRM401	Roster staff	
SITXHRM402	Lead and manage people	
SITXMGT401	Monitor work operations	
SITXMGT501	Establish and conduct business relationships	
SITXWHS401	Implement and monitor work health and safety practices	
Elective Units		
SITHCCC202	Produce appetisers and salads	
SITHCCC203	Produce stocks, sauces and soups	
SITHCCC204	Produce vegetable, fruit, egg and farinaceous dishes	
SITHCCC301	Produce poultry dishes	
SITHCCC302	Produce seafood dishes	
SITHCCC303	Produce meat dishes	
SITHPAT306	Produce desserts	
SITHCCC307	Prepare food to meet special dietary requirements	
SITHCCC308	Produce cakes, pastries and breads	
SITHKOP302	Plan and cost basic menus	
SITHKOP403	Coordinate cooking operations	
SITXFIN401	Interpret financial information	
SITXFSA101	Use hygienic practices for food safety	
SITXFSA201	Participate in safe food handling practices	
SITXFSA401	Develop and implement a food safety program	