[bookmark: _Toc398032444][bookmark: _Toc398032631]Workplace Learning Record
VCE VET Applied Fasion Design and Technology
[image: ]
MST20616 Certificate II in Applied Fashion Design and Technology
Student name:	
[image: ]
MST20616 Certificate II in Applied Fashion Design and Technology

[image: ]
Authorised and published by the Victorian Curriculum and Assessment Authority
Level 7, 2 Lonsdale Street
Melbourne VIC 3000
ISBN: 978-1-925676-02-0
© Victorian Curriculum and Assessment Authority 2017

No part of this publication may be reproduced except as specified under the Copyright Act 1968 or by permission from the VCAA. Excepting third-party elements, schools may use this resource in accordance with the VCAA educational allowance. For more information go to: www.vcaa.vic.edu.au/Pages/aboutus/policies/policy-copyright.aspx. 
The VCAA provides the only official, up-to-date versions of VCAA publications. Details of updates can be found on the VCAA website: www.vcaa.vic.edu.au.
This publication may contain copyright material belonging to a third party. Every effort has been made to contact all copyright owners. If you believe that material in this publication is an infringement of your copyright, please email the Copyright Officer: vcaa.copyright@edumail.vic.gov.au
Copyright in materials appearing at any sites linked to this document rests with the copyright owner/s of those materials, subject to the Copyright Act. The VCAA recommends you refer to copyright statements at linked sites before using such materials.

The VCAA logo is a registered trademark of the Victorian Curriculum and Assessment Authority.

MST20616 Certificate II in Applied Fashion Design and Technology


[bookmark: _Toc508186814]SWL Recognition
Structured workplace learning (SWL) recognition provides you with the opportunity to gain credit into your VCE or VCAL for undertaking SWL that matches your VCE VET program.
To receive recognition and credit, you will be required to reflect on your experience in the workplace and how this relates to your VET course. Your reflections are to be recorded in the three sections of this workplace learning record (WLR).
[bookmark: _Toc508186815]About this workplace learning record
This workplace learning record helps you gather evidence for assessment and is part of the requirement for obtaining SWL Recognition.
To be eligible for one Unit towards your VCE or VCAL, you must:
be enrolled in a minimum of 180 hours of units of competency (UoC) from the MST20616 Certificate II in Applied Fashion Design and Technology
undertake a minimum of 80 hours (equivalent to 10 days of work) in an applied fashion design and technology industry placement
reflect on a minimum of six units of competency (UoC) from your program including the WHS UoC (MSMWHS200 — see page 9).


[bookmark: _Toc508186816]VCE VET Applied Fashion Design and Technology
MST20616 Certificate II in Applied Fashion Design and Technology
The VCE VET Applied Fashion Design and Technology program is drawn from a national training package and offers a portable qualification which is recognised throughout Australia. 
This qualification provides students with a broad range of knowledge and skills to pursue a career or further training in the fashion industry. 
It includes skills used in the design and production of garments and millinery, as well as in the development of unique fashion and textile designs used in Indigenous Australian culture. 
The qualification is designed to introduce students to fashion industry environment.
Specifically a graduate of this course may:
learn skills in design principles, sewing, garment construction, pattern making, colour and fabric 
lead to a higher level qualification in Applied Fashion Design and Technology, or higher education, or employment in the industry.


[bookmark: _Toc508186818]Workplace Learning Record
The workplace learning record is divided into three sections.
Section 1: Learner profile
Section 2: Learning about VET units of competency in the workplace
Section 3: Post-placement reflections
Please complete the details of your workplace.
	Employer/Company/Business
	

	Supervisor name
	

	Contact phone number
	


	Employer/Company/Business
	

	Supervisor name
	

	Contact phone number
	


	Employer/Company/Business
	

	Supervisor name
	

	Contact phone number
	


[bookmark: _Toc508186819]Section 1: Learner profile
Complete the Learner profile and discuss this with your host employer on or before your first day of placement.
	Name
	

	School
	

	Contact information
	


Within your VCE/VCAL why did you undertake this VET course?
	


What VCE/VCAL subjects are you also undertaking?
	


Why have you chosen this overall VCE/VCAL program?
	


[bookmark: _Toc508186820]Program outline
MST20616 Certificate II in Applied Fashion Design and Technology
Units of competency (UoC) included in this program are listed below. There are compulsory UoC, along with a selection of electives. You can make a note of any UoC that relates to your experiences in the workplace. Also indicate the year you’re undertaking each UoC.
	Unit code
	Unit of Competency
	Year
	Page

	VCE VET Units 1–4

	Compulsory

	MSMENV272 
	Participate in environmentally sustainable work practices 
	
	8

	MSMWHS200 
	Work safely 
	
	9

	MSS402051 
	Apply quality standards 
	
	10

	MSTCL2011 
	Draw and interpret a basic sketch 
	
	11

	Electives

	MSTCL2020 
	Lay up uncomplicated fabrics and lays 
	
	12

	MSTFD2001 
	Design and produce a simple garment 
	
	13

	MSTFD2006 
	Use a sewing machine for fashion design 
	
	14

	MSTFD2005 
	Identify design process for fashion designs 
	
	15

	MSTCL1001 
	Produce a simple garment 
	
	16

	MSTTX1001 
	Produce a simple textile fabric or product 
	
	17

	MSTCL3007 
	Embellish garment by hand or machine 
	
	18

	MSTGN2003 
	Work in the textile, clothing and footwear (TCF) industry 
	
	19

	MSTCL2010 
	Modify patterns to create basic styles 
	
	20


List any other units you are undertaking and include comments regarding additional units on page 21.


What interests you about the industry?
	


What is your planned career path or future career aspiration?
	


Describe any workplace skills you have developed through previous work experience, SWL or part time employment?
	


[bookmark: _Toc508186822]Section 2: Learning about VET units of competency in the workplace
[bookmark: _GoBack]This workplace learning record contains three key questions per UoC designed to draw out related experiences you may be exposed to in an applied fashion design and technology workplace.
This does not cover all the elements or performance criteria within the units and is not designed as a UoC assessment tool.
You should comment on the units you’ve experienced in the workplace, and reflect on actual observations or activities that you have been exposed to. Your observations will:
reinforce the training you have undertaken
identify differences in practice or equipment
identify areas requiring further training or practical experience.
You are encouraged to take photos and/or video where appropriate to showcase learning in the workplace. Evidence you collect can include:
observations
descriptions of activities and tasks
conversations with employers and other staff
participation in meetings
workplace documents
research in the workplace
photos of equipment/processes/events
video of workplace activities.
Note: please speak to your host employer before taking photos or video. This record does not require identifying actual people or events, as this may breach confidentiality.


[bookmark: _Toc508186823]VCE VET units of competency
MSMENV272 Participate in environmentally sustainable work practices
This unit of competency covers the skills and knowledge required to effectively find out current resource use and carry out improvements, in own work area, including those that reduce the negative environmental impacts of work practices.
	Respond to the following
	Comments/observations

	What environmental policies were followed by workers in the workplace? 

	

	Briefly outline the environmental hazards/ risks that were considered by the workplace. 

	

	How did the business aim to improve environmental performance and to promote more efficient production and consumption of resources?

	


MSMWHS200 Work safely 
This unit of competency covers the skills and knowledge required to apply workplace policies and procedures to maintain a safe work environment for self and others.
	Respond to the following
	Comments/observations

	Name three hazards in the work area at your workplace. 

	

	Briefly describe three workplace procedures that you followed, e.g. standard operating procedures (SOPs)? 


	

	What was the process in your workplace for providing suggestions for enhancing tasks and job safety?

	


MSS402051 Apply quality standards 
This unit of competency covers the skills and knowledge required to apply quality standards to work operations in an organisation. The unit is designed to complement competitive systems and practices units.
	Respond to the following
	Comments/observations

	Briefly describe the process in the workplace for reporting faults, faulty parts, material and identified causes to the supervisor. 

	

	What quality checking procedures were you involved in or observed in your workplace? 

	

	Name three policy and procedures documents you learned about in your workplace.

	


MSTCL2011 Draw and interpret a basic sketch 
This unit of competency covers the skills and knowledge required to draw and interpret a two-dimensional sketch of a garment, and to identify construction features.
	Respond to the following
	Comments/observations

	What pattern pieces or components of garments did you use at your workplace? 

	

	In your workplace, what were the quality criteria for basic sketches? 

	

	Outline the drawing tools and equipment you used/observed in the workplace.

	


MSTCL2020 Lay up uncomplicated fabrics and lays 
This unit of competency covers the skills and knowledge required to lay up and mark uncomplicated fabrics and lays.
	Respond to the following
	Comments/observations

	Describe the workplace procedures for setting up the work area? 

	

	What fabrics did you work with in the workplace? 

	

	What equipment did you use/observe in the lay-up process?

	


MSTFD2001 Design and produce a simple garment 
The unit of competency covers the skills and knowledge required to design, plan and produce a simple garment. Production of the garment involves the use of a domestic sewing machine or plain lock stitch machine. Designs involve modification of existing blocks or patterns.
	Respond to the following
	Comments/observations

	Describe the tools and equipment you use during the production process of a simple garment. 

	

	What components of the design process did you use/observe in garment production? 
e.g. storyboard 
	

	What improvements did you make to your simple garment and why?

	


MSTFD2006 Use a sewing machine for fashion design 
This unit of competency covers the skills and knowledge required to use a sewing machine to align and sew pattern pieces and sew components. 
The unit of competency applies to aligning and sewing straight seams, joining flat pieces of stable fabric together, sewing components and stitching hems, using basic stitching.
	Respond to the following
	Comments/observations

	How did you identify poor machine performance? 

	

	What sewing operations did you use in your workplace? 

	

	Describe how completed work was inspected and assessed in your workplace.

	


MSTFD2005 Identify design process for fashion designs 
This unit of competency covers the skills and knowledge required to identify the design process for fashion designs.
	Respond to the following
	Comments/observations

	What specific elements were listed in fashion design briefs in your workplace? 

	

	Describe the commercial considerations that were important in the workplace for producing a design. 

	

	Provide examples of colour combinations you used or observed for designs in your workplace?

	


MSTCL1001 Produce a simple garment 
This unit of competency covers the skills and knowledge to assemble garment components using a domestic machine and operation techniques. 
The unit of competency applies to selecting fabrics, laying up pattern pieces, and cutting and assembling garments in a non-commercial environment.
	Respond to the following
	Comments/observations

	What personal protective equipment (PPE) did you use during production of garments? 

	

	In your workplace, what types of fabrics and patterns did you use? 

	

	When pressing garments what workplace procedures did you follow?

	


MSTTX1001 Produce a simple textile fabric or product 
This unit of competency covers the skills and knowledge required to produce a simple fabric or product. 
The unit of competency applies to the production of a simple fabric or product on commercial or craft level equipment for spinning, weaving, knitting or sewing operations.
	Respond to the following
	Comments/observations

	How did the workplace assess suitability of materials, tools and equipment for producing a simple textile product? 

	

	What types of equipment were available in the workplace for producing fabric or products? 

	

	Briefly describe the fault finding procedures used in the workplace.

	


MSTCL3007 Embellish a garment by hand or machine 
This unit of competency covers the skills and knowledge required to embellish a garment using hand or machine techniques. 
The unit of competency applies to selecting and applying an embellishment on garments, either at the completion of production, or during the production stage. The embellishments may be added by either hand or machine, as determined by the design brief.
	Respond to the following
	Comments/observations

	What were your experiences using specifications, drawings, job sheets or work instructions in your workplace? 

	

	Outline three embellishing methods/ equipment you used in your workplace. 

	

	What was the process in your workplace for directing completed garments to the next operation?

	


MSTGN2003 Work in the textile, clothing and footwear (TCF) industry 
This unit of competency covers the skills and knowledge required to identify key production processes within the textiles, clothing and footwear (TCF) sector.
	Respond to the following
	Comments/observations

	What are the key industry associations, unions and relevant government bodies that you learned about in your workplace? 

	

	Outline five industry terms or acronyms you learned while in the workplace. 

	

	Briefly outline two key personnel and their roles in the workplace?

	


MSTCL2010 Modify patterns to create basic styles 
This unit of competency covers the skills and knowledge required to modify patterns to create basic styles. 
The unit of competency applies to the modification of existing styled patterns to create new styles with minimal modification.
	Respond to the following
	Comments/observations

	What was the process in the workplace for checking pattern components against pattern specifications? 

	

	What pattern modifications did you use in the workplace? 

	

	What key information was included on pattern specifications in the workplace?

	


[bookmark: _Toc508186842]Comment/observation on any other unit of competency/s not listed
	Unit(s)
	Comments/observations

	
	


[bookmark: _Toc508186843]Section 3: Student post-placement reflection
Employability skills are a set of eight skills we use every day in the workplace.
1. Communication
2. Team work
3. Problem solving
4. Self-management
5. Planning and organising
6. Technology
7. Learning
8. Initiative & enterprise
When you’re on work placement, you’ll be using employability skills in many different ways.
This record will assist you when applying for jobs and in interviews. The skills you’re developing may be transferred to a range of occupations. Assessment of SWL recognition is based on a discussion of each of the sections from this booklet with a school representative.
In Section 3, identify the employability skills you’ve used and how you’ve demonstrated them in the workplace. Identify how the skills you acquired and used during your 80 hours of SWL might assist you in the future.


[bookmark: _Toc508186844]List of employability skills
How did you demonstrate communication skills? For example, by listening and understanding, speaking clearly and directly or reading and writing skills.
	


How did you demonstrate team work? For example, by working as part of a team or sharing ideas and resources with co-workers.
	


How did you demonstrate problem solving? For example, by identifying problems or developing solutions to workplace activities.
	


How did you demonstrate self-management? For example, by taking responsibility, managing time and tasks effectively, monitoring your own performance or having the ability to work unsupervised.
	


How did you demonstrate planning and organising? For example, by time management, setting priorities, making decisions, setting goals, collecting or analysing and organising information.
	


How did you demonstrate the use of technology? For example, by being prepared to use a range of technology systems, IT skills (typing or data entry) or being able to learn new skills from the technology used in this industry.
	


How did you demonstrate learning? For example, by being willing to learn new things, being open to new ideas or adapting to change.
	


How did you demonstrate initiative and enterprise? For example,, being creative, adapting to new situations, turning ideas into actions, coming up with a variety of options.
	


[bookmark: _Toc508186845]Summary of industry learning
At the conclusion of your SWL for this VET Qualification, think about the experiences you’ve had in the workplace, your reflection of learning against the UoCs and the employability skills you have developed.
How will these learnings assist you in your pathway to employment or further training in this industry?
	


[bookmark: _Toc508186846]Student declaration
I confirm that I have undertaken work placement with:
	Employer/Company/Business name
	Total hours of placement

	
	

	
	

	
	

	TOTAL
	


I have completed the reflections and evidence submitted in this workplace learning record and they are from my own experiences.
Signed (Student) 	
Name (Block letters) 	
Date 	
© VCAA 	Page 1
© VCAA 	Page 7
image1.jpg


image2.png


image3.png
VVICTURIAN CURRICULUM ORIA
AND ASSESSMENT AUTHORITY State

Government


