Page 6 of 6

Field
Manufacturing

Review and reinstatement of Manufacturing unit standards
	Subfield
	Domain
	ID

	Solid Wood Manufacturing

	Finger Jointing
	4546, 15058

	
	Pole and Post Manufacturing
	20026

	
	Saw Doctoring
	652, 655, 669

	
	Timber Grading
	141, 5848

	
	Timber Machining
	688, 15775, 17959

	
	Wood Product Manufacturing Skills
	4548, 18963, 18964-18968, 20771, 24607

	Wood Fibre Manufacturing

	Composite Wood Panel Manufacturing
	21475

	Wood Handling and Distribution
	Timber Yarding
	5703, 8005

	
	Wood Preparation
	21497

	Wood Manufacturing - Generic Skills

	Wood Manufacturing Foundation Skills
	162, 16244, 17970, 19794

	
	Wood Panel Manufacturing Skills
	700

Competenz has completed the review and reinstatement of the unit standards listed above. The standards in italics have been reinstated.
Date new versions published
March 2014
Planned review date
December 2018
Summary
This review was prompted by the Targeted Review of Qualifications for Forestry. Industry subject matter experts were consulted on the changes made to the unit standards, including the amendments to levels and credits. The changes were made to better reflect the requirements of the outcomes listed in the new qualifications.
The review did not include other standards within these domains. These will be reviewed later when resources and time are available for their review.

Unit standards 18963 and 21497 were designated expiring in April 2011 with the last date for assessment set at 31 December 2014. A decision was made to reinstate the standards because they were identified for inclusion in industry training programmes developed to meet the outcomes of the new qualifications. Subsequent to the decision to reinstate, standard 21497 was reviewed in order to ensure its currency and suitability for industry requirements.
During the review, industry identified a gap in knowledge and application of skills in relation to setting up a finger-jointer for wood product manufacturing. Following extensive consultation and consideration of feedback from industry experts and users of the standards, standard 28115 was developed.
The Sector Advisory Group has endorsed the changes made to the standards, the reinstatement of standards18963 and 21497, and the development of standard 28115.
Main changes
· Explanatory notes have been updated for consistency with other standards in these domains and to ensure the currency of references.

· Evidence requirements have been updated to align with amendments to the explanatory notes.

· Standard 141 has been replaced by new standards, 28116 and 28117, that separate the operation from the monitoring of the mechanical stress grading machine. This is because operating and monitoring for this type of machine are undertaken by different role-holders.
· New evidence requirements have been added to standards 162, 16244, and 18964; and removed from standard 18967.

· An outcome has been removed from standard 18964 and an outcome has been added to standard 15775.

· Levels have been increased or decreased for eleven standards to ensure best alignment with the NZQA level descriptors.
· The credits for two standards have been increased to ensure they reflect the time: spent learning; taken to practise the required outcomes so that performance is repeatable and to the required standard; to gather and provide evidence for assessment purposes; and for assessment to take place in the specified contexts.

· The titles of five standards have been amended.
· The entry information has been removed from, or updated in, six standards to ensure they are fit for purpose.
· Standard 20026 has been designated expiring because it is no longer needed by industry.
· Expiring standard 18963 has been reinstated.
· Expiring standard 21497 has been reinstated, with minor changes to wording of evidence requirements.

· New standard 28115 has been listed.
· A last date for assessment of superseded versions has been specified. Results will not be accepted where the assessment date is after the last date for assessment of the superseded versions of these standards.

Category C and D unit standards will expire at the end of December 2015
The last date for assessment of superseded versions of Category B unit standards is at the end of December 2015

Impact on existing organisations with consent to assess
	Current consent for
	Consent extended to

	Nature of consent
	Classification
	Level
	Nature of consent
	ID
	Level

	Subfield
	Solid Wood Manufacturing
	3
	Standards
	652, 655, 688, 28117
	4

	Subfield
	Wood Fibre Manufacturing
	3
	Standard
	21475
	4

	Subfield
	Wood Manufacturing - Generic Skills
	2
	Standard
	19794
	3

	Domain
	Timber Grading
	3
	Standard
	28117
	4

	Domain
	Wood Manufacturing Foundation Skills
	2
	Standard
	19794
	3

	Standard
	141
	4
	Standards
	28116
	3

	
	
	
	
	28117
	4

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 qualifications are impacted by the outcome of this review. These qualifications are part of the current sector review of Forestry qualifications that began in 2012. The standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID

	0813
	National Certificate in Timber Machining (Level 4)
	669

	1307
	National Certificate in Solid Wood Manufacturing (Advanced) with strands in Saw Doctoring, Sawmilling, Timber Drying, Timber Grading, and Timber Treatment
	141, 652, 5848, 17970

	1308
	National Certificate in Wood Handling and Distribution (Level 3) with strands in Log Yard and Wood Preparation, and Timber Yarding and Despatch
	5703, 19794, 24607

	1309
	National Certificate in Wood Fibre Manufacturing (Wood Panels) (Level 3) with strands in Composite Panel Preparation, Composite Panel Forming and Pressing, Composite Panel Finishing, Overlay Bonding Operations, Laminated Veneer Lumber (LVL) and Plywood Operations, and Veneer Preparation
	700, 19794, 21475

	1310
	National Certificate in Wood Fibre Manufacturing (Wood Panels) with strands in Composite Panel Manufacturing, Overlay Bonding, and Laminated Veneer Lumber (LVL) and Plywood Manufacturing
	17970

	1311
	National Certificate in Finger Jointing (Level 4)
	669

	1690
	National Certificate in Solid Wood Manufacturing (Level 2) with strands in Defecting; Finger Jointing and Laminating; Pole, Post and Pile; Saw Doctoring Principles; Sawmilling; Timber Drying and Treatment; and Timber Machining
	669, 4546, 8005, 24607

	1693
	National Certificate in Solid Wood Manufacturing (Level 3) with strands in Engineered Wood Product Operations; Planer Operations; Pole, Post and Pile Operations; Saw Doctoring Operations; Sawmilling Operations; Timber Drying Operations; Timber Grading; and Timber Treatment Operations
	655, 4546, 15058, 19794, 20026

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 > Solid Wood Manufacturing > Finger Jointing

	ID
	Title
	Level
	Credit
	Review Category

	4546
	Feed and tail out finger jointer
	3
	5
6
	B

	15058
	Test finger jointed product in solid wood manufacturing
	4
3
	10
	B

	28115
	Set up finger jointer for wood product manufacturing
	3
	8
	New

Manufacturing > Solid Wood Manufacturing > Pole and Post Manufacturing

	ID
	Title
	Level
	Credit
	Review Category

	20026
	Conduct stress testing of wooden poles and piles
	4
	5
	D

Manufacturing > Solid Wood Manufacturing > Saw Doctoring

	ID
	Title
	Level
	Credit
	Review Category

	652
	Weld wide bandsaws
	3
4
	15
	B

	655
	Swage and shape a saw
	3
4
	10
	B

	669
	Demonstrate knowledge of grinding for saw doctoring, timber machining and finger jointing
Demonstrate knowledge of grinding wheels and fluids
	2
	5
	B

Manufacturing > Solid Wood Manufacturing > Timber Grading

	ID
	Title
	Level
	Credit
	Review Category

	141

28116
28117
	Operate a mechanical stress grading machine to grade timber

Operate a mechanical stress grading machine to grade timber

Monitor performance of a mechanical stress grading machine
	4
3

4
	20
10

10
	C

	5848
	Audit timber grading operations
	5
4
	10
	B

Manufacturing > Solid Wood Manufacturing > Timber Machining

	ID
	Title
	Level
	Credit
	Review Category

	688
	Make profile cutter templates
	3
4
	15
	B

	15775
	Inspect and maintain a wood forming machine
	3
	15
	B

	17959
	Apply calculations for operating and maintaining timber machining equipment
Apply calculations for operating and maintaining wood forming machines
	4
	10
	B

Manufacturing > Solid Wood Manufacturing > Wood Product Manufacturing Skills

	ID
	Title
	Level
	Credit
	Review Category

	4548
	Laminate straight timber for wood product manufacturing
	3
	8
	B

	18963
	Manually assemble wood packaging products
	2
	3
	B

	18964
	Carry out automated assembly of wood packaging products
	3
	5
	B

	18965
	Repair and maintain wood packaging products

Repair and/or maintain wood packaging products

	3
	5
	B

	18966
	Construct wooden jigs for wood packaging products
	3
	3
	B

	18967
	Use and maintain portable nail or staple guns in the manufacture of wood products
	2
	3
	B

	18968
	Paint wood products using conventional spray techniques
	2
	3
	B

	20771
	Laminate curved products for wood product manufacturing
	4
	10
	B

	24607
	Wrap wood products manually
	3
2
	3
	B

Manufacturing > Wood Fibre Manufacturing > Composite Wood Panel Manufacturing

	ID
	Title
	Level
	Credit
	Review Category

	21475
	Explain production processes used in composite wood panel manufacture
	3
4
	10
	B

Manufacturing > Wood Handling and Distribution > Timber Yarding

	ID
	Title
	Level
	Credit
	Review Category

	5703
	Inspect export forest produce for insects and fungal infection as a site inspector
	4
3
	8
	B

	8005
	Operate a mechanical timber stacking system
	3
2
	5
	B

Manufacturing > Wood Handling and Distribution > Wood Preparation

	ID
	Title
	Level
	Credit
	Review Category

	21497
	Describe wood chip and wood fibre material quality requirements
Describe wood chip and/or wood fibre material quality requirements
	2
	3
	B

Manufacturing > Wood Manufacturing - Generic Skills > Wood Manufacturing Foundation Skills

	ID
	Title
	Level
	Credit
	Review Category

	162
	Demonstrate knowledge of the principles of wood drying
	2
	5
	B

	19794
	Demonstrate knowledge of wood preservation
	2
	5
	B

	17970
	Explain wood manufacturing cost factors influencing profitability and sustainability
Apply wood manufacturing cost factors
	4
	10
15
	B

	19794
	Demonstrate knowledge of business basics in the wood manufacturing industry
	2
3
	5
	B

Manufacturing > Wood Manufacturing - Generic Skills > Wood Panel Manufacturing Skills

	ID
	Title
	Level
	Credit
	Review Category

	700
	Grade wood panels visually
	4
3
	5
	B

C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\Full Web Update 2014\March 2014\RevSumm March 2014\revsummar14-09.doc
7/04/2014
C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\Full Web Update 2014\March 2014\RevSumm March 2014\revsummar14-09.doc
Printed 7/04/2014

