Page 1 of 5

Field
Manufacturing

Change of responsibility for, and revision and rollover, of Steel Manufacturing unit standards and qualification 

Unit Standards
	Subfield
	Domain
	ID

	Steel Manufacturing
	Steel Making
	9278-9289, 11079

	
	Steel Manufacturing – Cold Working and Forming
	14536, 17916, 17917

	
	Steel Manufacturing – Iron Making
	14484-14488, 15613-15616

	
	Steel Manufacturing – Raw Materials
	9276, 9277, 9292

	
	Steel Manufacturing – Supporting Skills
	8323-8334, 9290, 9291

	
	Steel Product Handling
	9272-9275, 14482, 14483, 14529-14535


Qualification
	Qualification Title
	Reference

	National Certificate in Steel Manufacturing (Level 3) with strands in Electric Arc Furnace (EAF) and Oxygen Bodenblasten Maxhutte Process (OBM)
	0314


Responsibility for the unit standards and qualification listed above has been transferred from NZQA to Competenz, who has completed the revision and rollover of the unit standards and qualification listed above.  The unit standards were rolled over to maintain their currency until they are reviewed.

Date new versions published
March 2012
Planned review date
December 2012

Summary
In 2002, the New Zealand Qualifications Authority (NZQA) took stock of the qualifications and unit standards it is responsible for developing.  A prioritisation and rationalisation exercise carried out by National Qualifications Services (NQS) in September 2002 aimed at rationalising the work of NZQA to ensure that the unit standards and qualifications for which NQS was responsible were relevant, useful, and met the current needs of learners, providers, the community, and government.  Careful consideration was given to the process to ensure that the unit standards retained by NQS reflected its responsibilities in relation to the Industry Training Act 1992, and national priorities including those expressed in the Tertiary Education Strategy and Statement of Tertiary Education Priorities (STEPs).

 

The decision was made for NQS to exit from standard setting responsibilities in the Steel Manufacturing national qualification and unit standards.  Competenz indicated that they would assume standard-setting responsibility.

The Steel Manufacturing unit standards and qualification will be reviewed in 2012 as part of the mandatory review process for this sector.

Revision and rollover of Steel Manufacturing unit standards
Main changes

· Standard Setting Body details were updated to reflect the change of standard setting responsibility.

· Unit standards were updated to reflect current technical criteria and industry references; and align the purpose statements to outcomes.

· Titles for unit standards 8326, 8328, 9290 and 14486 were changed.

· A last date for assessment of superseded versions of the unit standards was set of 31 December 2012.

Impact on Consent and Moderation Requirements (CMR)

The standards were moved from CMR 0122 to CMR 0013.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification


The following Competenz qualification is not materially affected by the outcome of this revision and has been updated as part of this revision (see details below).

	Ref
	Qualification Title
	ID

	0314
	National Certificate in Steel Manufacturing (Level 3) with strands in Electric Arc Furnace (EAF) and Oxygen Bodenblasten Maxhutte Process (OBM)
	8328


Detailed list of unit standards – classification, title, level, and credits

Manufacturing > Steel Manufacturing > Steel Making

	ID
	Title
	Level
	Credit

	9278
	Prepare iron stock for steelmaking by the oxygen blowing machine process
	3
	12

	9279
	Control oxygen blowing machine process parameters and operation from a control room
	4
	30

	9280
	Carry out oxygen blowing machine (OBM) floor operations
	3
	12

	9281
	Prepare scrap iron charge for steelmaking
	3
	10

	9282
	Control arc furnace process parameters and operation from a control room
	4
	40

	9283
	Carry out arc furnace floor operations
	3
	12

	9284
	Refine steel by the ladle treatment process
	4
	40

	9285
	Control steel casting process parameters from a control room
	4
	30

	9286
	Control steel casting operation on the floor
	4
	30

	9287
	Carry out steel casting operations on the floor

Carry out a steel casting operation on the floor
	2
	14

	9288
	Cut off and discharge rolled slabs or billets
	2
	10

	9289
	Rectify steel slab surface for rolling
	3
	20

	11079
	Prepare and inspect ladles for steel casting
	3
	35


Manufacturing > Steel Manufacturing > Steel Manufacturing – Cold Working and Forming

	ID
	Title
	Level
	Credit

	14536
	Roll form roofing and cladding products from steel coil
	4
	20

	17916
	Fold metal to form roofing and cladding accessories
	3
	20

	17917
	Roll form metal building products from coated and uncoated coil
	4
	20


Manufacturing > Steel Manufacturing > Steel Manufacturing – Iron Making

Manufacturing > Steel Manufacturing > Steel Manufacturing > Steel Product Handling

	ID
	Title
	Level
	Credit

	14484
	Prepare raw materials for iron making
	3
	20

	14485
	Control automated multihearth furnace and kiln processes
	4
	30

	14486
	Monitor and control kilns, multihearth furnaces

Monitor and control kilns and multihearth furnaces
	4
	30

	14487
	Monitor and adjust iron making kilns
	3
	20

	14488
	Discharge iron making kiln products
	3
	20

	15613
	Control iron melting process parameters from a control room
	4
	20

	15614
	Control iron melting operations on the floor
	4
	24

	15615
	Tap molten iron and molten slag
	3
	15

	15616
	Control molten iron and slag tapping operations on the floor
	3
	6


Manufacturing > Steel Manufacturing > Steel Manufacturing – Raw Materials

	ID
	Title
	Level
	Credit

	9276
	Shred scrap metal
	3
	24

	9277
	Sort and pack non-ferrous materials
	2
	16

	9292
	Control stock in scrap yards
	3
	32


Manufacturing > Steel Manufacturing > Steel Manufacturing – Supporting Skills

	ID
	Title
	Level
	Credit

	8323
	Demonstrate knowledge of electric arc furnace steelmaking
	3
	4

	8324
	Demonstrate knowledge of ladle furnace steelmaking
	3
	4

	8325
	Demonstrate knowledge of continuous casting of steel
	3
	4

	8326
	Demonstrate knowledge of basic oxygen furnace steelmaking

Demonstrate knowledge of oxygen furnace steelmaking 
	3
	4

	8327
	Demonstrate knowledge of scrap metal and its preparation for steelmaking
	2
	4

	8328
	Demonstrate knowledge of the steel industry and its products

Describe the steel industry and its products 
	1
	2

	8329
	Demonstrate knowledge of cold working and forming of steel
	3
	6

	8330
	Demonstrate knowledge of ironsand and its mining
	3
	6

	8331
	Demonstrate knowledge of the manufacture of direct reduced iron
	3
	4

	8332
	Demonstrate knowledge of ironmaking melters
	3
	4

	8333
	Demonstrate knowledge of hot rolling of steel
	3
	4

	8334
	Demonstrate knowledge of the coating of steel products
	3
	4

	9290
	Schedule a production process

Schedule a production process for steel manufacturing 
	4
	30

	9291
	Mechanically test metals
	3
	12


Manufacturing > Steel Manufacturing > Steel Product Handling

	ID
	Title
	Level
	Credit

	9272
	Maintain metal transfer for casting using an overhead crane
	4
	18

	9273
	Charge scrap to the electric arc furnace using an overhead crane
	3
	12

	9274
	Maintain metal transfer for steelmaking using an overhead crane
	4
	22

	9275
	Support casting operations using an overhead crane
	3
	12

	14482
	Use flame cutting equipment to cut mild steel
	2
	2

	14483
	Use plasma arc cutting equipment to cut mild steel
	2
	2

	14529
	Level steel plate
	2
	5

	14530
	Join steel coils into a continuous strip
	4
	18

	14531
	Uncoil steel coils
	3
	8

	14532
	Slit steel coils
	3
	8

	14533
	Pack bulk steel products
	2
	4

	14534
	Despatch bulk steel products
	4
	24

	14535
	Control stocks of semi finished steel forms
	2
	4


Revision of Steel Manufacturing Qualification
National Certificate in Steel Manufacturing (Level 3) with strands in Electric Arc Furnance (EAF) and Oxygen Bodenblasten Maxhutte Process (OBM) [Ref: 0314]
Main changes

· Standard setting body details have been amended.

· The total credit value has been reduced from 96 to 94.

· The credit value for standard 2683 has been updated.

· Updated title change for unit standard 8328.

Transition

Version 2 was issued following a change of responsibility from the New Zealand Qualifications Authority to Competenz and existing trainees are not affected by this revision.

It is not intended that anyone is disadvantaged by this revision.  However, anyone who feels they have been disadvantaged may appeal to the standard setting body at the address below.

Competenz
PO Box 9005
Newmarket
Auckland 1149
Telephone
09 539 9800

Email
qualifications@competenz.org.nz
Website

www.competenz.org.nz
S:\FR\Drafts\Draft unit standards\2012-0013\U 2012 0013 &  Q 2012 0012 Steel Manufacturing Revision.doc
27/03/2012
S:\FR\Drafts\Draft unit standards\2012-0013\U 2012 0013 &  Q 2012 0012 Steel Manufacturing Revision.doc
Printed 27/03/2012

