Page 1 of 3

Field
Engineering and Technology

Review, revision and rollover of, and transfer of standard setting responsibility for, Generic Design unit standards

	Subfield
	Domain
	ID

	Design
	Generic Design
	2079, 2094, 2100, 15720-15724, 15725, 15726-15734, 15788, 16534, 16535, 16537

NZQA National Qualifications Services has completed the review and revision and rollover of the unit standards listed above. The standards in bold were reviewed.

Date new versions published
February 2012
Planned review date
December 2013

Summary
Responsibility for these unit standards has been transferred from InfraTrain New Zealand to NZQA National Qualifications Services.

The revised unit standards have been updated to meet industry requirements and will be reviewed in December 2013.

The reviewed unit standards were designated as expiring and will not be replaced because of lack of usage.

Main changes
· Terminology and references to legislation have been updated in the explanatory notes of the revised unit standards.

· The planned review date for the revised unit standards has been changed to December 2013.

· Reviewed unit standards 15725, 16534, 16535, and 16537 have been designated as expiring and will not be replaced because they have had no usage for the past three years.

Category D unit standards will expire at the end of December 2013.
Impact on Consent and Moderation Requirements (CMR)

The reviewed and revised unit standards have been transferred from CMR 0101 to CMR 0235.

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 table identifies a qualification developed by InfraTrain New Zealand that is Affected by the outcome of the review. The SSB has been advised that the qualification requires revision.

	Ref
	Qualification Title
	ID

	0682
	National Certificate in Design (Technician) (Level 4)
	15725, 16534, 16535, 16537

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

Review

	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

Engineering and Technology > Design > Generic Design

	ID
	Title
	Level
	Credit
	Review Category

	15725
	Apply anthropometric and human factors engineering data to design problems
	5
	10
	D

	16534
	Coordinate design project procurement options and make recommendations
	4
	4
	D

	16535
	Coordinate contracts and monitor work in progress for design implementation
	4
	5
	D

	16537
	Coordinate specialist consultants and suppliers for a design project, under supervision
	4
	5
	D

Revision

Engineering and Technology > Design > Generic Design

	ID
	Title
	Level
	Credit

	2079
	Determine team and design performance, and market position
	7
	3

	2094
	Prepare application for design protection
	6
	3

	2100
	Obtain client approval for design solutions
	4
	8

	15720
	Write a design brief
	5
	3

	15721
	Prepare proposals for design services
	5
	3

	15722
	Establish design project procurement options and make recommendations
	5
	4

	15723
	Co-ordinate specialist consultants and suppliers for a design project
	6
	5

	15724
	Undertake feasibility studies for design projects
	6
	10

	15726
	Gather and interpret research information on a design project brief
	4
	10

	15727
	Present contract documents for design project implementation
	6
	8

	15728
	Appoint contractors and suppliers for design implementation
	7
	3

	15729
	Administer contracts and supervise work in progress for design implementation
	7
	5

	15730
	Produce conceptual design ideas
	4
	15

	15731
	Select materials and processes for design projects
	4
	8

	15732
	Develop design solutions
	5
	20

	15733
	Produce applied design artwork
	6
	5

	15734
	Prepare design project cost assessment
	5
	4

	15788
	Render design intention using manual techniques
	5
	30

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0328 Generic Design review, revision & rollover.doc
20/02/2012

