Page 1 of 4

Field
Manufacturing

Review of Plastics Processing Technology unit standards

	Subfield
	Domain
	ID

	Plastics Processing Technology
	Injection Moulding
	252-260, 9712, 9713

The Plastics and Materials Processing Industry Training Organisation (PaMPITO) has completed the review of the unit standards listed above.

Date new versions published
March 2013
Planned review date
December 2017

Summary
These unit standards were reviewed as they had passed their planned review date.

A review meeting was held in August 2012 with industry representatives from plastics processing companies who carry out injection moulding processes as well as a PaMPITO registered workplace assessor and a PaMPITO Training Services Manager. The group was asked to consider the following:

· the currency of the unit standards and the accuracy and appropriateness of their content in relation to the roles undertaken within the workplace

levels and credits in relation to performance outcomes

gaps in skills and/or knowledge that could be captured by the development of new unit standards.
Other minor changes were required to all of the unit standards to make them fit for purpose and relevant. Unit standard 257 was split into two new standards as it contained assessment criteria that had been a barrier to achievement.
The reviewed unit standards were posted on the PaMPITO website for wider consultation throughout September 2012. Feedback received was confirmed with the industry representative group and incorporated into the relevant unit standard.

Main changes
· Unit standard 257 has been replaced by two new unit standards 27925 and 27926 as the assessment criteria in this unit standard are unable to be assessed together in most organisations.

· Titles, purpose statements, explanatory notes, outcomes, evidence requirements, and range statements have, where applicable, been reworded to clarify and simplify.

· Levels and credits have been updated to better reflect the content of the unit standards.

The category C unit standard will expire at the end of December 2014
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Domain
	Injection Moulding
	3
	Standard
	27925, 27926
	3

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 PaMPITO qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2014. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

National Certificate in Plastics Processing Technology (Technical) (Level 2) with strands in Injection Moulding, Extrusion, Blow Moulding, Pressure Thermoforming, Vacuum Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, Rotational Moulding, Film Slitting, and Expanded Polystyrene Moulding

	
	252, 253, 254, 256, 258, 259
	

National Certificate in Plastics Processing Technology (Technical) (Level 3) with strands in Injection Moulding, Extrusion, Blow Moulding, Pressure Thermoforming, Vacuum Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, Rotational Moulding, and Expanded Polystyrene Moulding

	
	255, 257, 260
	

National Certificate in Plastics Processing Technology (Technical) (Level 4) with strands in Injection Moulding, Extrusion, Blow Moulding, Thermoforming, Blown Film Extrusion, Injection Stretch-Blow Moulding Single Stage, Injection Stretch-Blow Moulding Two Stage, and Rotational Moulding

	
	9712, 9713
	

National Certificate in Plastics Processing Technology (Production) (Level 1) with strands in General, Injection Moulding, Extrusion, Blow Moulding, Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, Rotational Moulding, Film Slitting, and Expanded Polystyrene Moulding

	
	252, 253
	

National Certificate in Plastics Processing Technology (Production) (Level 2) with strands in General, Injection Moulding, Extrusion, Blow Moulding, Pressure Thermoforming, Vacuum Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, Rotational Moulding, Expanded Polystyrene Moulding, and Polystyrene Pre-expansion

	
	254
	

National Certificate in Engineering and Technology (Plastics Engineering) (Level 4) with strands in Injection Moulding, Extrusion, Blow Moulding, Pressure Thermoforming, Vacuum Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, and Rotational Moulding

	
	252, 253, 254, 256, 258, 259
	

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

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Manufacturing > Plastics Processing Technology > Injection Moulding

	ID
	Title
	Level
	Credit
	Review Category

	252
	Perform basic process operations for injection moulding

Perform process operations for injection moulding
	1
	4
	B

	253
	Operate the injection moulding machine
	2
	6
	B

	254
	Run and monitor the injection moulding production process
	2
	9
	B

	255
	Control and optimise the injection moulding production process
	3
	12
	B

	256
	Set up simple moulds for injection moulding
	2
	8
	B

	257

27925

27926
	Set up advanced moulds for injection moulding

Remove and refit an injection moulding machine screw
Set up advanced moulds for injection moulding
	3

3

3
	7

3

7
	C

	258
	Service simple moulds for injection moulding
	2
	6
	B

	259
	Service advanced moulds for injection moulding
	2
	4
	B

	260
	Service and maintain a complex mould for injection moulding
	3
	10
	B

	9712
	Trial advanced injection moulds
	4
	6
	B

	9713
	Set up and remove complex injection moulds
	4
	5
	B

S:\FR\Drafts\Draft unit standards\2012-0222\Plastic Processing Technology 2012 0222.doc
8/04/2013
S:\FR\Drafts\Draft unit standards\2012-0222\Plastic Processing Technology 2012 0222.doc
Printed 8/04/2013

