WOODWORK
	RADIAL ARM SAW
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	SURFACE PLANER
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1
Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2
Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3
Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	RIP SAW
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1
Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2
Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	PANEL PLANER
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	BAND SAW
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	5. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	3. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	PANEL SAW
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	VERTICAL DRILL
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	HORIZONTAL BORER
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	BELT SANDER
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	BOBBIN SANDER
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1 Material that can be reused is collected and stored
	(
	

	
	4.2 Waste and scrap are removed following workplace procedures
	(
	

	
	4.3 Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4 Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5 Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6 Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	DISC SANDER
	Set Up, Operate and Maintain Basic Static Machines

	Element
	Performance Criteria
	
	Completion Date

	1. Prepare for work
	1.1 Work instructions are used to determine job requirements, including design, quality, materials, equipment, and quantities
	(
	

	
	1.2 Workplace health and safety requirements, including ventilation requirements and personal protection needs, are observed throughout the work
	(
	

	
	1.3 Material for machining is selected and inspected for quality
	(
	

	
	1.4 Machines, cutting tools and jigs are identified and checked for safe and effective operation
	(
	

	
	1.5 Procedures are determined for minimising waste material
	(
	

	2. Set up machines
	2.1 Safety equipment, including emergency stops, gauges, guards and controls are checked
	(
	

	
	2.2 Machine settings and adjustments are made in accordance with job requirements and machine and tool manufacturers’ instructions
	(
	

	
	2.3 Trial runs are conducted to check machine operation, accuracy and quality of finished work
	(
	

	
	2.4 Necessary adjustments are made to machine settings
	(
	

	3. Operate machines
	3.1 Machine start-up procedure is carried out in accordance with manufacturers' instructions

	(
	

	
	3.2 Material is fed into machine in accordance with manufacturers’ instructions, safe handling procedures and standard workplace operating procedures

	(
	

	
	3.3 Machine is operated in accordance with its designed capacity and purpose, tooling requirements and to manufacturers’ recommendations
	(
	

	
	3.4 Machine operation is monitored to ensure product quality and output
	(
	

	
	3.5 Items that do not meet quality requirements are repaired, recycled or discarded according to workplace procedures
	(
	

	
	3.6 Problems with the required work and/or the operation of the machine are identified and reported to appropriate persons
	(
	

	4. Clean up work area and maintain equipment
	4.1
Material that can be reused is collected and stored
	(
	

	
	4.2
Waste and scrap are removed following workplace procedures

	(
	

	
	4.3
Equipment and work area are cleaned and inspected for serviceable condition in accordance with workplace procedures
	(
	

	
	4.4
Operator maintenance is completed in accordance with manufacturers' specifications and site procedures
	(
	

	
	4.5
Unserviceable equipment is tagged and faults identified in accordance with workplace procedures
	(
	

	
	4.6
Equipment and tooling are maintained in accordance with workplace procedures
	(
	

Student Signature
Teacher Signature
Date Competency Completed

METALWORK

	GUILLOTINE
	Set Up, Operate and Maintain a Guillotine

	Element
	Performance Criteria
	
	Completion Date

	1.
Prepare for work
	1.1 Clear the work area of obstructions prior to operating machine
	(
	

	
	1.2
Check for defects, isolate and tag out if faulty
	(
	

	2.
Set up machines
	2.1 Check the rear access guards are in place or there are no bystanders at the rear of the guillotine.
	(
	

	
	2.2 Check the foot pedal is clean and in good working condition
	(
	

	3. Operate machines
	3.1 One person operates the guillotine at a time.

	(
	

	
	3.2 Place material against right hand guide and under blade

	(
	

	
	3.3 Keep hands clear of machine and depress the foot pedal
	(
	

	
	3.4 Do not reach over the cutting blade to catch or hold material
	(
	

	4. Clean up work area and maintain equipment
	4.1 Remove all material from cutting area
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	OFF HAND GRINDER
	Set Up, Operate and Maintain a Bench Grinder

	Element
	Performance Criteria
	
	Completion Date

	1.
Prepare for work
	1.1 Identify types of offhand grinders
	(
	

	
	1.2
Describe grinding wheel faults
	(
	

	
	1.3
Mount a wheel correctly on an offhand grinder
	(
	

	2.
Set up machines
	2.1 Demonstrate the procedure for the safe starting of an offhand grinder
	(
	

	
	2.2 True/dress a wheel
	(
	

	
	2.3 Set the work rest correctly
	(
	

	
	2.4 Maintain workplace safety standards at all times
	(
	

	3. Sharpen a twist drill to specifications
	3.1
Identify the main features of a twist drill

	(
	

	
	3.2
State the safety precautions relating to drill sharpening

	(
	

	
	3.3
Identify grinding faults in twist drills
	(
	

	
	3.4
Sharpen a twist drill to the following specifications:

· point angle ±2°

· equal lip lengths ± 0.25mm

· lip clearance angle ±2°

	(
	

	
	3.5
Maintain workplace safety standards at all times
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	BENCH DRILL
	Set Up, Operate and Maintain a Bench Drill

	Element
	Performance Criteria
	
	Completion Date

	1.
Prepare for work
	1.1 Drawings, instructions and specifications are interpreted and understood
	(
	

	
	1.2

Understand benefits of using correctly sharpened cutting tools
	(
	

	2.
Determine sequence of operations
	2.1
Sequence of operations including job set-up is determined for maximum efficiency and to meet job specifications
	(
	

	
	2.2
Appropriate material is selected and datum established as required
	(
	

	3. Select and mount tools
	3.1
Appropriate tools for job are selected, sharpened and shaped as required
	(
	

	
	3.2
Tools are mounted and positioned correctly
	(
	

	4. Operate machines
	4.1
Basic marking out techniques are used where required
	(
	

	
	4.2
Matching paramaters are set for job requirements and maximum tool life
	(
	

	
	4.3
Work is held or correctly clamped without damage to product, and all safety requirements are met
	(
	

	
	4.4
Machining is performed in a safe manner utilising all guards, safety procedures and personal protective clothing and equipment
	(
	

	5. Measure components
	5.1
Components are checked with instruments or gauges appropriate to the measurement requirements to ensure compliance with specifications
	(
	

	6. Adjust and maintain machine
	6.1
Routine maintenance and adjustments are carried out as required which may include slide and collar adjustment, cleaning and lubrication and the like
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	COLD SAW
	Set Up, Operate and Maintain a Cold Saw

	Element
	Performance Criteria
	
	Completion Date

	1.
Prepare for work
	1.1 Material selected and method of holding determined
	(
	

	2.
Set up machines
	2.1 Clamp work securely
	(
	

	
	2.2 Check safety guards in place
	(
	

	
	2.3 Start machine – check coolant flowing
	(
	

	
	2.4 Support work piece both sides of machine to prevent falling or jamming during cutting
	(
	

	
	2.5 Check stop is not in contact with material during cutting, avoiding material jamming and blade breakage occurring
	(
	

	3. Operate machines
	3.1
Pull handle straight down with body in line with blade
	(
	

	
	3.2
Release pressure on blade as finishing cut. Raise handle.
	(
	

	
	3.3 Unclamp work
	(
	

	5. Clean up work area and maintain equipment
	4.1
Wipe clean cutting area
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	BENCH FOLDER
	Set Up, Operate and Maintain a Bench Folder

	Element
	Performance Criteria
	
	Completion Date

	1.
Prepare for work
	1.1 Material selected and capacity of folder checked
	(
	

	
	1.2
Maximum of 1.2mm material
	(
	

	2.
Set up machines
	2.1 Adjust wing to suit fold requirements
	(
	

	
	2.2 Adjust finger guides to suit fold size
	(
	

	3.
Operate machines
	3.1
Hold the metal firmly against the guides to prevent the metal from slipping
	(
	

	
	3.2
Lightly clamp the metal between the wing and the folding table
	(
	

	
	3.3 Complete the fold
	(
	

	6. Clean up work area and maintain equipment
	4.1
Wipe clean cutting area
	(
	

	
	4.2
Remove scrap
	(
	

Student Signature
Teacher Signature
Date Competency Completed

	MILL DRILL
	Set Up, Operate and Maintain a Mill Drill

	Element
	Performance Criteria
	
	Completion Date

	1.
Prepare for work
	1.1 Drawings, instructions and specifications are interpreted and understood
	(
	

	
	1.2

Understand benefits of using correctly sharpened cutting tools
	(
	

	2.
Determine sequence of operations
	2.1
Sequence of operations including job set-up is determined for maximum efficiency and to meet job specifications
	(
	

	
	2.2
Appropriate material is selected and datum established as required
	(
	

	3. Select and mount tools
	3.1
Appropriate tools for job are selected and checked for sharpness
	(
	

	
	3.2
Tools are mounted and positioned correctly
	(
	

	
	3.3
Check to feed in a direction to avoid Climb Milling
	(
	

	4.
Operate machines
	4.1
Work is firmly clamped and all safety requirements are met
	(
	

	
	4.2
Machining is performed in a safe manner using coolant, utilising all guards
	(
	

	
	4.3
Safety procedures and personal protective clothing and equipment used
	(
	

	6. Adjust and maintain machine
	6.1
Routine maintenance and adjustments are carried out as required which may include lubrication, slide adjustment and cleaning?
	(
	

Student Signature
Teacher Signature
Date Competency Completed

28

