Page 9 of 9

Field
Engineering and Technology

Revision of Electrical Engineering and Electronic Engineering unit standards

	Subfield
	Domain
	ID

	Electrical Engineering
	Core Electrical
	750, 1174, 1178, 1206, 2017, 2031, 5907, 5909, 5911, 5926, 5929, 5930, 5932, 6626, 15844-15854, 15856, 15857, 15861, 15862, 15864, 16407, 18997, 18998, 19000, 20961, 22721-22725, 25070-25072

	
	Electric Switchboards
	14970-14975, 14977-14979, 14981, 24608-24611

	
	Electrical Appliance Servicing
	1173, 1189, 1192, 6705, 16411, 18082, 18084-18089, 22763-22767

	
	Electrical Equipment
	23751-23754, 25337, 25338

	
	Electrical Installation and Maintenance
	1204, 1205, 1710, 2013, 2016, 2020, 2021, 2030, 5922, 5924, 5925, 5931, 10782-10789, 15855, 15859, 15866-15871, 16408-16410, 16412, 16414, 16415, 19001, 19002, 19004, 19006, 19008, 20962, 25631, 25632, 25634-25637, 25639, 25641

	
	Electrical Machines
	1184, 1185, 2014, 5928, 15858, 15865, 16413, 16416, 18999, 19469-19471, 24890

	
	Electrical Service Technicians
	17798-17811, 18090, 18091

	
	Electrical Standards and Statutes
	15860

	
	Electrotechnology
	4993, 11569, 11576, 11582, 16971, 16973-16975, 16991, 16992, 17495, 22734-22742, 25629, 25630, 25633

	Electronic Engineering
	Electronics Technology
	9221, 18239-18243, 26119-26123


The Skills Organisation has completed the revision of the unit standards listed above.

Date new versions published
January 2014
Planned review date
December 2014

Summary
The unit standards were revised to update the references to legislation, the last date for assessment against previous versions and the contact details, in order to maintain currency and allow achievement during the Sector Review process.

Main changes
· References to legislation and contact details updated, and minor edits made for clarity and consistency.

· Last date for assessment of some of the earlier versions of each standard removed.

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

Engineering and Technology > Electrical Engineering > Core Electrical
	ID
	Title
	Level
	Credit

	750
	Demonstrate knowledge of electrical test instruments and take measurements
	2
	2

	1174
	Disconnect and reconnect fixed wired electrical appliances or equipment
	3
	4

	1178
	Follow safe practices in an electrical workplace
	2
	3

	1206
	Demonstrate knowledge of a.c. power and power factor
	4
	4

	2017
	Describe and use complex electrical instruments
	4
	2

	2031
	Demonstrate knowledge of three-phase theory
	4
	4

	5907
	Work safely with electrical equipment
	2
	1

	5909
	Explain basic atomic principles as applied to the electrotechnology industry
	1
	1

	5911
	Explain basic magnetism and electromagnetism as applied to the electrotechnology industry
	1
	1

	5926
	Demonstrate knowledge of programmable logic controllers (PLCs)
	4
	5

	5929
	Demonstrate knowledge of hazardous areas and their electrical requirements
	4
	3

	5930
	Demonstrate knowledge of electrical equipment for use in hazardous areas
	4
	2

	5932
	Demonstrate knowledge of protection of circuits from static electricity and magnetic interference
	2
	2

	6626
	Demonstrate knowledge of electrical and electronic components
	2
	3

	15844
	Select and install flexible cords
	2
	3

	15845
	Draw and explain simple electrical diagrams
	2
	4

	15846
	Demonstrate knowledge of capacitors and semiconductor diodes
	2
	3

	15847
	Demonstrate knowledge of mathematics and mechanics for electrical trades
	2
	4

	15848
	Demonstrate knowledge of safeguards for use with portable electrical appliances
	2
	2

	15849
	Perform manual soldering and de-soldering procedures for electrotechnology work
	2
	2

	15850
	Demonstrate knowledge of single-phase transformers
	3
	3

	15851
	Demonstrate knowledge of electrical safety and safe working practices for electrical workers
	2
	3

	15852
	Isolate and test low-voltage electrical subcircuits
	2
	2

	15853
	Demonstrate knowledge of alternating current (a.c.) theory
	4
	7

	15854
	Draw and interpret electrical diagrams
	3
	3

	15856
	Demonstrate knowledge of the New Zealand electricity supply system
	3
	2

	15857
	Demonstrate knowledge of three-phase transformers
	4
	3

	15861
	Demonstrate knowledge of direct current (d.c.) power supplies
	3
	3

	15862
	Demonstrate knowledge of industrial process control
	4
	3

	15864
	Demonstrate knowledge of semiconductor power devices
	4
	4

	16407
	Use and maintain hand and power tools for electrical work
	3
	4

	18997
	Demonstrate advanced knowledge of capacitance, inductance, and magnetism in direct current circuits
	5
	4

	18998
	Demonstrate advanced knowledge of alternating current and three-phase theory
	5
	10

	19000
	Demonstrate advanced knowledge of electrical power transformers
	5
	7

	20961
	Demonstrate knowledge of special electrical installations
	4
	4

	22721
	Demonstrate and apply fundamental knowledge of electrical circuit engineering principles
	3
	15

	22722
	Demonstrate and apply introductory knowledge of electrical circuit engineering principles
	4
	15

	22723
	Demonstrate and apply intermediate knowledge of the elements of power engineering
	5
	15

	22724
	Demonstrate and apply knowledge of electrical machines
	5
	15

	22725
	Demonstrate and apply advanced knowledge of power system engineering
	6
	15

	25070
	Explain the properties of conductors, insulators, and semiconductors and their effect on electrical circuits
	2
	7

	25071
	Demonstrate knowledge of electromotive force (e.m.f.) production
	2
	3

	25072
	Demonstrate knowledge of electromagnetism theory
	2
	5


Engineering and Technology > Electrical Engineering > Electric Switchboards
	ID
	Title
	Level
	Credit

	14970
	Demonstrate knowledge of electric switchboard components and their representation on drawings
	3
	30

	14971
	Use and maintain specialised tools and fixings for electric switchboard manufacture
	3
	20

	14972
	Assemble electric switchboards
	3
	30

	14973
	Wire electric switchboards
	3
	30

	14974
	Fabricate and install busbars in electric switchboards
	3
	20

	14975
	Install earthing systems and shrouding on electric switchboards
	3
	15

	14977
	Demonstrate knowledge of regulations relevant to the switchboard industry
	3
	3

	14978
	Demonstrate knowledge of electric switchboard testing
	4
	3

	14979
	Demonstrate knowledge of electric switchboard circuits
	4
	5

	14981
	Modify installed electric switchboards
	4
	15

	24608
	Test electric switchboards
	3
	5

	24609
	Perform compliance testing of electric switchboards
	4
	20

	24610
	Demonstrate knowledge of busbar systems design
	4
	10

	24611
	Handle switchgear equipment and switchboards in a safe manner
	3
	5


Engineering and Technology > Electrical Engineering > Electrical Equipment
	ID
	Title
	Level
	Credit

	23751
	Demonstrate knowledge of electrical calculations and theory, test instruments, and components of electrical equipment
	2
	6

	23752
	Demonstrate knowledge of electrical cables, accessories and lamps in the electrotechnology industry
	3
	4

	23753
	Demonstrate and apply knowledge of electrical equipment storage in the electrotechnology industry
	2
	6

	23754
	Gather, package, and despatch electrical equipment and process returns in the electrotechnology industry
	2
	6

	25337
	Demonstrate knowledge of requirements for preparation of quotations for electrical equipment
	3
	5

	25338
	Demonstrate and apply knowledge of legislation relevant for electrical equipment industry
	3
	5


Engineering and Technology > Electrical Engineering > Electrical Appliance Servicing
	ID
	Title
	Level
	Credit

	1173
	Install and commission electrical appliances
	4
	5

	1189
	Service microwave ovens
	4
	3

	1192
	Fault-find, repair, and test portable electrical tools and appliances
	3
	2

	6705
	Test electrical appliances for safety
	3
	3

	16411
	Fault-find, repair, and re-commission fixed-wired electrical appliances
	3
	4

	18082
	Replace faulty motors in electrical appliances
	4
	4

	18084
	Demonstrate knowledge of refrigeration principles applicable to domestic appliances
	4
	6

	18085
	Demonstrate knowledge of the operating principles and installation requirements of domestic electrical appliances
	4
	7

	18086
	Draw and interpret diagrams of electrical appliances
	3
	4

	18087
	Exhibit customer service skills in electrical appliance servicing
	3
	3

	18088
	Demonstrate systematic fault finding techniques in electrical appliance servicing
	3
	3

	18089
	Demonstrate knowledge of domestic gas appliances for electrical appliance servicing
	4
	4

	22763
	Service electrical or electronic goods to gain electrical registration for electrical technicians and service persons
	4
	10

	22764
	Service electrical appliances
	4
	25

	22765
	Demonstrate knowledge of microwave ovens for electrical appliance servicing
	4
	4

	22766
	Demonstrate knowledge of the operating principles of portable electrical appliances and power tools
	4
	7

	22767
	Demonstrate knowledge of operating principles and installation requirements of commercial electrical appliances
	4
	7


Engineering and Technology > Electrical Engineering > Electrical Installation and Maintenance
	ID
	Title
	Level
	Credit

	1204
	Demonstrate knowledge of earthing
	3
	2

	1205
	Demonstrate knowledge of electrical switchboards
	3
	3

	1710
	Demonstrate knowledge of electric lighting
	4
	3

	2013
	Install and commission a.c. rotating machines
	4
	5

	2016
	Install earthing systems for multiple earthed neutral installations
	3
	3

	2020
	Plan and install cable support systems
	3
	4

	2021
	Plan, install, and commission a power supply on a construction or demolition site
	4
	2

	2030
	Schedule and manage preventative maintenance for electrical equipment
	5
	6

	5922
	Use cutting tools and machines in the performance of electrical installation and maintenance
	2
	2

	5924
	Install and commission d.c. rotating machines
	4
	5

	5925
	Recognise the requirements of routine maintenance of electrical equipment
	2
	2

	5931
	Select and install electric switchboards
	3
	4

	10782
	Install, commission, and maintain battery backup and emergency lighting systems
	4
	3

	10783
	Install, commission, and maintain generating sets driven by combustion engines
	5
	10

	10784
	Overhaul electric space heating systems up to 10 kilowatts rating
	4
	3

	10785
	Overhaul electrical systems in air-conditioning and air handling equipment
	4
	3

	10786
	Overhaul electromagnetic switching devices
	4
	3

	10787
	Install and test transducers
	4
	2

	10788
	Operate industrial high voltage distribution systems
	4
	3

	10789
	Install, commission, and maintain an uninterruptible power supply (UPS) system
	4
	4

	15855
	Demonstrate knowledge of circuit protection
	3
	3

	15859
	Demonstrate knowledge of electrical cables and accessories
	3
	7

	15866
	Demonstrate procedures for examination and testing of electrical installations
	4
	2

	15867
	Install, wire, and test lights in existing installations
	3
	5

	15868
	Install, wire, and test power outlets in existing installations
	3
	5

	15869
	Install electrical equipment in damp situations
	4
	3

	15870
	Inspect and test an electrical installation for compliance with AS/NZS 3000
	4
	3

	15871
	Demonstrate knowledge of electrical installation in damp situations
	4
	3

	16408
	Pre-wire an electrical installation
	3
	5

	16409
	Fit-off an electrical installation
	3
	5

	16410
	Plan, install, test, and commission small electrical installations
	4
	5

	16412
	Fault-find, repair, and re-commission electric lighting
	3
	4

	16414
	Carry out planned electrical maintenance work of electrical equipment
	4
	6

	16415
	Install and commission extra-low voltage equipment
	4
	3

	19001
	Demonstrate advanced knowledge of electrical circuit protection
	5
	3

	19002
	Demonstrate advanced knowledge of electrical switchgear and switchboards
	5
	5

	19004
	Demonstrate knowledge of standby power plant
	5
	4

	19006
	Design simple electric lighting installations
	5
	5

	19008
	Prepare quotations for electrical work
	5
	5

	20962
	Demonstrate knowledge of a.c. electric motor control and installation
	4
	8

	25631
	Demonstrate knowledge of and design documentation for the commissioning of significant electrical installations
	5
	5

	25632
	Demonstrate and apply advanced knowledge of the selection, use, and care of complex electrical measuring equipment
	5
	5

	25634
	Demonstrate advanced knowledge of electrical installation practice and knowledge of data communication principles
	5
	10

	25635
	Develop, implement, and review maintenance plans for electrical engineering systems
	5
	15

	25636
	Manage testing and measuring procedures within electrical engineering contexts
	5
	5

	25637
	Develop a plan for and manage an electrical engineering project
	5
	20

	25639
	Develop resource procurement options for a significant electrical project and make recommendations
	5
	5

	25641
	Demonstrate knowledge of electrical heating systems
	5
	4


Engineering and Technology > Electrical Engineering > Electrical Machines
	ID
	Title
	Level
	Credit

	1184
	Test, and locate and diagnose faults in electrical machine windings
	3
	2

	1185
	Prepare electrical machines for rewinding
	4
	6

	2014
	Overhaul a.c. rotating machines and control equipment
	4
	5

	5928
	Overhaul d.c. rotating machines and control equipment
	4
	5

	15858
	Demonstrate knowledge of a.c. motors
	4
	7

	15865
	Demonstrate knowledge of d.c. machines
	4
	5

	16413
	Fault-find, repair, and test electric motors
	4
	8

	16416
	Service bearings and seals in electrical rotating machines
	2
	1

	18999
	Demonstrate advanced knowledge of electrical machines
	5
	10

	19469
	Demonstrate knowledge of electric machine winding
	4
	5

	19470
	Rewind electric machines
	4
	10

	19471
	Reassemble and test electric machines following rewinding
	4
	8

	24890
	Lift and transport electrical machines and associated repair equipment within a motor rewinding workshop environment
	2
	3


Engineering and Technology > Electrical Engineering > Electrical Service Technicians
	ID
	Title
	Level
	Credit

	17798
	Demonstrate knowledge of legislation and standards for electrical appliance servicepersons (EAS) and EAS (endorsed)
	3
	2

	17799
	Demonstrate knowledge of testing for electrical safety for electrical appliance servicing – single-phase
	2
	2

	17800
	Demonstrate knowledge of electrical control devices and simple electrical circuits
	3
	3

	17801
	Demonstrate knowledge of single-phase motors for electrical appliance servicing
	4
	3

	17802
	Replace fuses and plug-in miniature circuit breakers
	3
	1

	17803
	Select and connect flexible cords in single-phase plug-in and fixed wired applications
	3
	2

	17804
	Test single-phase electrical appliances
	3
	2

	17805
	Disconnect and reconnect fixed wired single-phase electrical appliances
	3
	3

	17806
	Demonstrate knowledge of protection from the harmful effects of electricity
	3
	2

	17807
	Demonstrate knowledge of legislation and standards for electrical service technicians – three-phase
	4
	4

	17808
	Isolate electrical appliances from the supply
	3
	1

	17809
	Demonstrate knowledge of single-phase and three-phase motors for electrical service technicians
	4
	5

	17810
	Connect single-phase and three-phase electrical appliances and fittings
	3
	3

	17811
	Test single-phase and three-phase electrical appliances
	3
	3

	18090
	Demonstrate knowledge of alternating current (a.c.) theory for electrical appliance servicing
	4
	5

	18091
	Demonstrate knowledge of three-phase theory for electrical service technicians
	4
	3


Engineering and Technology > Electrical Engineering > Electrical Standards and Statutes
	ID
	Title
	Level
	Credit

	15860
	Demonstrate knowledge of legislation and standards governing the work of electricians
	3
	2


Engineering and Technology >Electrical Engineering > Electrotechnology
	ID
	Title
	Level
	Credit

	4993
	Plan implementation of, manage, and review small to medium sized electrotechnology projects
	5
	6

	11569
	Demonstrate intermediate knowledge of illumination engineering
	5
	15

	11576
	Demonstrate and apply knowledge of building electrical services engineering
	6
	15

	11582
	Demonstrate advanced knowledge of illumination engineering
	6
	15

	16971
	Plan, develop, and document a practical electrotechnology product
	6
	15

	16973
	Demonstrate and apply knowledge of electrotechnology engineering construction and testing skills
	3
	5

	16974
	Demonstrate and apply knowledge of CAD tools as used in an electrotechnology engineering environment
	4
	5

	16975
	Demonstrate and apply knowledge of software tools as used in electrotechnology industry applications
	3
	5

	16991
	Demonstrate and apply knowledge of electrotechnology engineering workshop safe practice
	3
	5

	16992
	Describe and apply knowledge of electrotechnology fault-diagnosis procedures
	4
	5

	17495
	Demonstrate advanced electrotechnology measurement and faultfinding skills
	6
	12

	22734
	Demonstrate and apply introductory knowledge of electrotechnology engineering mathematics
	4
	15

	22735
	Explain and apply information gathering methods and present reports in an electrotechnology industry
	4
	5

	22736
	Explain and apply communication skills and societal responsibilities in an electrotechnology industry
	3
	10

	22737
	Demonstrate introductory knowledge of emerging or new electrotechnology products or systems
	4
	15

	22738
	Demonstrate and apply intermediate knowledge of electrotechnology engineering mathematics
	5
	15

	22739
	Demonstrate intermediate knowledge of emerging or new electrotechnology products or systems
	5
	15

	22740
	Demonstrate knowledge of project management in an electrotechnology engineering environment
	6
	15

	22741
	Demonstrate advanced knowledge of emerging or new electrotechnology products or systems
	6
	15

	22742
	Conduct negotiated research in the field of electrotechnology engineering
	6
	15

	25629
	Demonstrate introductory knowledge of building management systems
	4
	5

	25630
	Demonstrate knowledge of and analyse energy efficiency of buildings and plant
	4
	5

	25633
	Demonstrate and apply knowledge of energy audits and emerging developments in energy efficiency
	5
	10


Engineering and Technology > Electronic Engineering > Electronics Technology
	ID
	Title
	Level
	Credit

	9221
	Demonstrate knowledge of the development of an electronic product
	3
	3

	18239
	Demonstrate introductory knowledge of circuit concepts and measurements for electronics
	2
	5

	18240
	Demonstrate knowledge of basic electronic components
	2
	5

	18241
	Demonstrate knowledge of basic electronic systems
	2
	5

	18242
	Construct a simple printed circuit
	2
	3

	18243
	Construct simple electronic products from supplied circuit schematics
	2
	6

	26119
	Construct, and report on the performance of, a simple electronic programmable circuit
	3
	4

	26120
	Describe and construct circuits to demonstrate the operation and properties of electronic devices
	3
	3

	26121
	Plan, construct, modify, and report on an electronic prototype
	3
	6

	26122
	Demonstrate knowledge of and build circuits using digital electronic devices that interface with ADC and DAC functions
	3
	3

	26123
	Demonstrate knowledge of the practical applications of logic circuits
	3
	3


C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\Review Summaries Temp\January 2014\feb14\revsumfeb14-04.doc
7/02/2014
C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\Review Summaries Temp\January 2014\feb14\revsumfeb14-04.doc
Printed 7/02/2014

