Page 1 of 4

Field
Manufacturing
Review of Glass Container Manufacturing unit standards

	Subfield
	Domain
	ID

	Glass and Glazing
	Glass Container Manufacturing
	18768 – 18772, 18919 – 18920, 18922, 18924, 23061 – 23073.

Competenz has completed the review of the unit standards listed above.

Date new versions published
16 April 2015
Planned review date
31 December 2019
Summary
The above unit standards were reviewed alongside the mandatory review of the Glass Container Manufacturing qualifications in response to the Targeted Review of Qualifications (TRoQ). The key stakeholder who is also the only user of these unit standards was consulted through review meetings and email correspondence.

With the alignment of standards against the new qualifications, there has been significant change to unit standard credits in order to better reflect the amount of time for learning and assessment to take place. The qualifications no longer include large elective components containing generic units and have a much more technical focus. These changes have reflected in the credit values of the new and reviewed technical unit standards which were also aligned against updated training requirements of the key stakeholder. The level of some unit standards has also increased, in alignment with the NZQA Level Descriptors.
Main changes
· Unit standard 18768 has been replaced by unit standards 28568 and 28569.

· The title, level and credit value of unit standard 18769 have changed.

· The title, level, and credit value of unit standard 18770 have changed.

· Unit standard 18772 has been replaced by unit standards 28570 and 28571.

· The title, level, and credit value of unit standard 18919 have changed.

· The title, level and credit value of unit standard 18920 have changed.
· The level and credit value of unit standard 18922 have increased.

· Unit standard 18942 has been set to expire and has been replaced by four new unit standards 28564-28567.

· The level of unit standard 23061 has increased from 1 to 2.

· The title, level and credit value of unit standard 23062 have changed.

· The level of unit standard 23063 has increased from 1 to 2.

· The title of unit standard 23064 has changed.

· The credit value of unit standard 23065 has increased from 8 to 75.

· The level and credit value of unit standard 23066 have changed.

· The title, level and credit value of unit standard 23067 have changed.

· The title, level and credit value of unit standard 23068 have changed.

· The title of unit standard 23069 has changed.

· The title of unit standard 23070 has changed and the credits have decreased.

· The level of unit standard 23071 has increased from 1 to 2.

· The title of unit standard 23072 has changed and the level and credits have increased.
· The title of unit standard 23073 has changed and the credits have increased.

Category C unit standards will expire at the end of December 2015
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

	Standard
	18768
	1
	Standard
	28568, 28569
	2

	
	18769
	2
	
	18769
	3

	
	18770
	2
	
	18770
	3

	
	18772
	2
	
	28570, 28571
	3

	
	18919
	2
	
	18919
	4

	
	18920
	3
	
	18920
	4

	
	18922
	3
	
	18922
	4

	
	18924
	4
	
	28564, 28565, 28566, 28567
	5

	
	23061
	1
	
	23061
	2

	
	23062
	1
	
	23062
	2

	
	23063
	1
	
	23063
	2

	
	23066
	1
	
	23066
	2

	
	23067
	2
	
	23067
	3

	
	23068
	3
	
	23068
	4

	
	23071
	1
	
	23071
	2

	
	23072
	2
	
	23072
	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 Competenz qualifications are impacted by the outcome of this Review. These qualifications will expire as a result of the TRoQ process. The classifications and/or standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID

	1358
	National Certificate in Glass Container Manufacturing (Level 1)
	18768, 23061, 23062, 23063, 23066, 23071

	1359
	National Certificate in Glass Container Manufacturing (Level 2) with strands in Batch and Furnace, Forming, Job Change, Quality Control, and Mould Repair
	18769, 18770, 18772, 18919, 18922, 23064, 23065, 23067, 23072

	1360
	National Certificate in Glass Container Manufacturing (Level 3) with strands in Batch and Furnace, Forming, Mould Repair, and Quality Control
	18920, 18922, 23068, 23069, 23073

	1378
	National Certificate in Engineering and Technology (Glass Container Mould Maintenance) (Level 2)
	18919, 23064, 23072

	1379
	National Certificate in Engineering and Technology (Glass Container Mould Maintenance) (Level 3)
	23073

	1462
	National Certificate in Glass Container Manufacturing (Level 4)
	18924, 23070

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 > Glass and Glazing > Glass Container Manufacturing
	ID
	Title
	Level
	Credit
	Review Category

	18768
28568
28569
	Demonstrate knowledge of glass container manufacturing
Describe the manufacture of glass and the container forming process

Demonstrate knowledge of glass containers and glass container faults
	1
2

2
	5
3

3
	C
New

New

	18769
	Maintain supply of raw materials for glass furnace operations
Receive raw materials and operate storage, handling, and batching equipment in glass container manufacturing
	2
3
	8
35
	B

	18770
	Perform analytical tests for batch and glass quality in accordance with enterprise procedure
Perform analytical tests for batch and glass quality in glass container manufacturing
	2
3
	3
20
	B

	18772

28570
28571
	Operate glass container inspection and packaging equipment
Perform glass container packaging process operations
Inspect and perform fracture analysis on glass containers
	2
3

3
	8
24

24
	C
New

New

	18919
	Perform job changes on an independent section machine for glass container forming
Perform job changes on independent section machines for glass container forming
	2
4
	4
30
	B

	18920
	Perform advanced operations for glass container forming
Perform glass container forming operations
	3
4
	10
20
	B

	18922
	Perform quality control on a glass container production line
	3
4
	10
30
	B

	18924

28564
28565
28566
28567
	Control and optimise the glass container forming process
Control and optimise forehearth operations for glass container manufacturing

Control and optimise the feeder operation for glass container manufacturing
Control and optimise gob loading and delivery gear for glass container manufacturing
Control and optimise the independent section machines for glass container manufacturing
	4
5

5

5

5
	20
25

15

10

20
	C
New

New

New

New

	23061
	Demonstrate knowledge of batch house operations for glass container production
	1
2
	2
	B

	23062
	Demonstrate knowledge of glass container conveying, inspection, packaging, and quality control
Demonstrate knowledge of glass container manufacturing finished products operation
	1
2
	6
2
	B

	23063
	Demonstrate knowledge of forming equipment for the production of glass containers
	1
2
	2
	B

	23064
	Operate off-line glass container forming equipment
Demonstrate knowledge of and operate off-line glass container forming equipment
	2
	4
	B

	23065
	Operate glass container forming equipment
	3
	8
75
	B

	23066
	Demonstrate basic knowledge of glass furnace structure and operations
	1
2
	3
2
	B

	23067
	Describe the principles, operation and control of a glass furnace
Describe the operation and control of a glass furnace
	2
3
	6
20
	B

	23068
	Control automatic raw material weighing and delivery equipment and operate a glass furnace
Control raw material weighing and delivery equipment and operate a glass furnace
	3
4
	15
38
	B

	23069
	Carry out emergency operation of plant services and equipment for glass container production
Carry out operation of plant services and equipment during systems failure for glass container production
	3
	12
	B

	23070
	Demonstrate knowledge of glass container raw materials and control glass furnace operations
Demonstrate knowledge of raw materials used in glass container manufacturing
	4
	20
10
	B

	23071
	Demonstrate knowledge of mould equipment for glass container production
	1
2
	2
	B

	23072
	Prepare, service, and repair mould equipment for glass container production
Prepare and service mould equipment for glass container manufacturing
	2
3
	16
35
	B

	23073
	Perform fault diagnosis, repair and modification of mould equipment for glass container production
Perform fault diagnosis, repair, modification and preparation of mould equipment for glass container manufacturing
	3
	10
40
	B

S:\FR\Drafts\Draft unit standards\2014-0181\2014-0181 Change Report Glass Container Manufacturing Nov 2014.doc
22/05/2015
2014-0181 Change Report Glass Container Manufacturing Nov 2014.doc Printed 22/05/2015

