Page 7 of 7

Field
Manufacturing
Review of Competitive Manufacturing unit standards
	Subfield
	Domain
	ID

	Manufacturing Skills

	Competitive Manufacturing
	21517-21521, 21523- 21539, 24779-24806

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

Date new versions published
January 2016
Planned review date
December 2020
Summary
This review was carried out following the review and endorsement of the Australian standards in April 2012. The New Zealand industry took part in the review of the Australian units of competency in 2011 and 2012. New Competitive Systems and Practices standards were identified and developed in the joint review in 2011 of the Australian standards and have been registered on the Directory of Assessment Standards.

The New Zealand review of standards was superseded by the TroQ review of the Competitive Manufacturing qualifications during 2013 and 2014. The qualification review confirmed that the Australian standards are fit for purpose and suitable for use in programmes leading to the New Zealand Competitive Systems and Practices qualifications.
The New Zealand standards and qualifications use the new Australian titles for qualifications and standards. This maintains the clear relationship between the New Zealand standards and qualifications and their Australian counterparts.

Main changes
· Credit totals were changed to reflect the time taken for learners to achieve the competency.
· The levels of three unit standards were lowered to align with the NZQA level descriptors.

· Standards 24801-24803 were set to expire because they are no longer required.
· The standards are now covered by the Consent and Moderation Requirements for Mechanical Engineering, Food and Related Product Production, Can Making, Manufacturing Processes, Maritime, Powered Industrial Lift Trucks, and Rail Transport [Ref: CMR0013].
Category C and D unit standards will expire at the end of December 2018
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
	Competitive Manufacturing
	4
	Domain
	Competitive Systems and Practices
	4

	
	Competitive Manufacturing
	5
	Domain
	Competitive Systems and Practices
	5

	
	Competitive Manufacturing
	6
	Domain
	Competitive Systems and Practices
	6

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 > Manufacturing Skills > Competitive Manufacturing
Manufacturing > Manufacturing Skills > Competitive Systems and Practices
	ID
	Title
	Level
	Credit
	Review Category

	21517
	Implement a competitive manufacturing system in a competitive manufacturing organisation
Implement competitive systems and practices
	4
	10
	B

	21518
	Ensure process improvements are sustained in a competitive manufacturing organisation
Ensure process improvements are sustained in an organisation using competitive systems and practices
	4
	8
10
	B

	21519
	Lead change in a competitive manufacturing organisation
Facilitate change in an organisation implementing competitive systems and practices
	5
4
	8
10
	B

	21520
	Facilitate a Just in Time (JIT) system in a competitive manufacturing organisation
Facilitate a Just in Time (JIT) system in an organisation using competitive systems and practices
	4
	5
	B

	21521
	Improve cost factors in work practices in a competitive manufacturing organisation
Improve cost factors in work practices in an organisation using competitive systems and practices
	4
	5
	B

	21523
	Lead 5S in a competitive manufacturing organisation

Facilitate and improve implementation of 5S in an organisation using competitive systems and practices
	4
	5
	B

	21524
	Undertake process capability improvements in a competitive manufacturing organisation

Undertake process capability improvements in an organisation using competitive systems and practices
	4
	10
	B

	21525
	Mistake proof a production process in a competitive manufacturing organisation
Mistake proof an operational process in an organisation using competitive systems and practices
	4
	5
	B

	21526
	Facilitate use of planning software systems in a competitive manufacturing organisation
Facilitate the use of planning software systems in a work area or team using competitive systems and practices
	4
	8
	B

	21527
	Facilitate System Control and Data Acquisition systems in a competitive manufacturing organisation
Facilitate the use of SCADA systems in a team or work area in an organisation using competitive systems and practices
	4
	8
	B

	21528
	Undertake proactive maintenance analyses in a competitive manufacturing organisation
Undertake proactive maintenance analyses in an organisation using competitive systems and practices
	5
	8
	B

	21529
	Assist in implementing a proactive maintenance strategy in a competitive manufacturing organisation
Assist in implementing a proactive maintenance strategy in an organisation using competitive systems and practices
	4
	8
	B

	21530
	Analyse and map a value stream in a competitive manufacturing organisation
Analyse and map a value stream in an organisation using competitive systems and practices
	5
	10
	B

	21531
	Improve a value stream in a competitive manufacturing organisation
Manage a value stream in an organisation using competitive systems and practices
	5
	10
	B

	21532
	Manage people relationships in a competitive manufacturing organisation
Manage people relationships in an organisation using competitive systems and practices
	5
	15
	B

	21533
	Develop quick changeover procedures in a competitive manufacturing organisation
Develop quick changeover procedures in an organisation using competitive systems and practices
	5
	10
	B

	21534
	Develop a Just In Time (JIT) system in a competitive manufacturing organisation
Develop a Just In Time (JIT) system in an organisation using competitive systems and practices
	5
	10
	B

	21535
	Optimise cost of a product in a competitive manufacturing organisation
Optimise cost of a product or service in an organisation using competitive systems and practices
	5
	15
	B

	21536
	Undertake value analysis of product costs in a competitive manufacturing organisation
Undertake value analysis of product or process costs in terms of customer requirements
	5
	10
	B

	21537
	Manage a 5S system in a competitive manufacturing organisation
Manage 5S in an organisation using competitive systems and practices
	5
	15
	B

	21538
	Develop the application of enterprise systems in a competitive manufacturing organisation
Develop the application of enterprise control systems in an organisation using competitive systems and practices
	5
	10
	B

	21539
	Establish information collection requirements in a competitive manufacturing organisation

Determine and establish information collection requirements and processes using competitive systems and practices
	5
	10
	B

	24779
	Lead a competitive manufacturing team using a balanced score card approach

Facilitate use of a balanced score card for performance improvement using competitive systems and practices
	4
	8
	B

	24780
	Facilitate the development of a competitive manufacturing team
Facilitate implementation of competitive systems and practices
	5
4
	5
	B

	24781
	Facilitate team culture improvement in a competitive manufacturing team
Lead team culture improvement in an organisation using competitive systems and practices
	5
4
	5
	B

	24782
	Monitor and control a manufacturing levelled pull system in a competitive manufacturing organisation
Monitor a levelled pull system of operations in an organisation using competitive systems and practices
	4
	5
	B

	24783
	Facilitate continuous improvement in a competitive manufacturing organisation
Facilitate breakthrough improvements in an organisation using competitive systems and practices
	4
	5
	B

	24784
	Apply statistics to processes for a competitive manufacturing organisation
Apply statistics to operational processes in an organisation using competitive systems and practices
	4
	5
	B

	24785
	Lead a proactive maintenance strategy in a competitive manufacturing organisation
Support proactive maintenance in an organisation using competitive systems and practices
	4
	5
	B

	24786
	Lead a competitive manufacturing strategy
Develop competitive systems and practices for an organisation
	6
	20
	B

	24787
	Develop business plans for implementing competitive manufacturing in an organisation

Develop business plans in an organisation implementing competitive systems and practices
	6
	10
	B

	24788
	Lead a competitive manufacturing strategy in a jobbing shop environment

Manage competitive systems and practices in an organisation responding to individual and unique customer orders
	6
	20
	B

	24789
	Develop a balanced score card to measure outcomes of competitive manufacturing activities
Develop a balanced score card in an organisation using competitive systems and practices
	5
	10
	B

	24790
	Lead a competitive manufacturing strategy in a small or medium enterprise
Introduce competitive systems and practices to a small or medium enterprise
	6
	20
	B

	24791
	Manage relationships with non-customer external organisations for a competitive manufacturing organisation
Manage relationships with non-customer external organisations in an organisation using competitive systems and practices
	5
	20
	B

	24792
	Facilitate holistic culture improvement in a competitive manufacturing organisation
Facilitate holistic culture improvement in an organisation using competitive systems and practices
	6
	20
	B

	24793
	Develop a communications strategy to support production for a competitive manufacturing organisation
Develop a communications strategy to support operations in an organisation using competitive systems and practices
	5
	10
	B

	24794
	Design a process layout for a competitive manufacturing organisation
Design a process layout in an organisation using competitive systems and practices
	5
	10
	B

	24795
	Develop a levelled pull system of manufacturing for a competitive manufacturing organisation
Develop a levelled pull system for operations and processes in an organisation using competitive systems and practices
	6
	10
	B

	24796
	Analyse cost implications of maintenance strategy for a competitive manufacturing organisation
Analyse cost implications of maintenance strategy in an organisation using competitive systems and practices
	6
	15
	B

	24797
	Implement a special improvement event in a competitive manufacturing organisation

Implement improvement systems in an organisation using competitive systems and practices
	6
	10
	B

	24798
	Determine and improve process capability for a competitive manufacturing organisation

Determine and improve process capability in an organisation using competitive systems and practices
	5
	15
	B

	24799
	Design an experiment for a competitive manufacturing organisation

Design an experiment in an organisation using competitive systems and practices
	6
	10
	B

	24800
	Develop a documentation control strategy for a competitive manufacturing organisation

Develop a documentation control strategy for an organisation using competitive systems and practices
	5
	10
	B

	24801
	Develop and manage sustainable energy practices for a competitive manufacturing organisation
	6
	10
	D

	24802
	Develop and manage sustainable environmental practices for a competitive manufacturing organisation
	6
	10
	D

	24803
	Lead the development of a new product for a competitive manufacturing organisation
	6
	20
	D

	24804
	Develop a proactive maintenance strategy for a competitive manufacturing organisation

Develop a proactive maintenance strategy in an organisation using competitive systems and practices
	6
	20
	B

	24805
	Adapt a proactive maintenance strategy for a competitive process manufacturing organisation
Adapt a proactive maintenance strategy to the process operations sector using competitive systems and practices
	6
	15
	B

	24806
	Adapt a proactive maintenance strategy for a seasonal or cyclical competitive manufacturing organisation

Adapt a proactive maintenance strategy for a seasonal or cyclical business using competitive systems and practices
	6
	15
	B

	29270
	Map an operational process in an organisation using competitive systems and practices
	4
	10
	New

	29271
	Implement the visual workplace in an organisation using competitive systems and practices
	4
	5
	New

	29272
	Facilitate continuous improvement through the use of standardised procedures and practices
	4
	5
	New

	29273
	Improve changeovers in an organisation using competitive systems and practices
	4
	5
	New

	29274
	Use six sigma techniques in an organisation using competitive systems and practices
	4
	5
	New

	29275
	Apply the theory of constraints in an organisation using competitive systems and practices
	5
	15
	New

	29276

	Manage application of six sigma for process control and improvement using competitive systems and practices
	5
	15
	New

\\Zeus\Main\SHARE\NQF\Review and Revision Reports\TEMP\RevSumFeb16-10.html
9/02/2016
\\Zeus\Main\SHARE\NQF\Review and Revision Reports\TEMP\RevSumFeb16-10.html
Printed 9/02/2016

