	NZQA registered unit standard
	11399 version 4

	
	Page 1 of 4

	Title
	Develop, implement, and review maintenance plans for mechanical engineering systems

	Level
	6
	Credits
	20

	Purpose
	People credited with this unit standard are able to: determine maintenance requirements; develop a maintenance plan; implement the maintenance plan; and review the maintenance plan.

	Classification
	Mechanical Engineering > Maintenance and Diagnostics in Mechanical Engineering

	Available grade
	Achieved

Explanatory notes

1
References

Building Act 2004.

Health and Safety in Employment Act 1992.

Hazardous Substances and New Organisms Act 1996.

Resource Management Act 1991.

2
Definitions

Maintenance activities – planned and unplanned maintenance activities which may include but are not limited to – inspection, measuring, cleaning, lubrication, adjustment, replacement of parts, testing, and recording.

Worksite procedures – operational procedures put in place by the candidate’s employer. These include site safety procedures, equipment operating procedures, job procedures, quality assurance processes and procedures, and other procedures for the handling and disposal of materials and waste.
3
The following apply to this unit standard:

a
All activities must demonstrate safe working practices.

b
All activities must be completed independently and reported within agreed timeframes.

c

All activities must comply with: any policies, procedures, and requirements of the organisations involved; the ethical codes and standards of relevant professional bodies; the cultural requirements of the organisations and individuals involved; and any relevant legislative and/or regulatory requirements, which can include but are not limited to those listed in the references.
4
Range

Competence is to be demonstrated on a mechanical engineering system such as: boiler including feed systems, automated printing press with services, large machining centre with feeding devices, large furnace, complete processing line, complete packaging line.

Outcomes and evidence requirements

Outcome 1

Determine maintenance requirements.

Evidence requirements

1.1
Specified maintenance activities and their frequency are established in accordance with worksite procedures, equipment’s operational significance, and regulatory requirements for safety, availability, and technical integrity.

Range
frequency may include but is not limited to – daily, weekly, monthly, annually.

1.2
Standards of maintenance are quantified in accordance with manufacturer’s specifications and worksite procedures.
Range
maintenance may include but is not limited to – parts replacement, types of lubricants, component tolerances.

Outcome 2

Develop a maintenance plan.

Evidence requirements

2.1
Plan includes the maintenance requirements for all relevant components and/or equipment.

2.2
Plan identifies the stakeholders responsible for maintenance activities, and specifies the frequency of maintenance activities, recording requirements, reporting requirements, contingency actions, and review requirements.

2.3
Plan meets the worksite requirements for cost-effectiveness and productivity.

Range
may include but is not limited to – scheduling, uptime requirements, sparing requirements, repair provision.

2.4
Plan specifies materials required, sources of supply, and timeframes for availability.

2.5
Plan contains a level of detail such that standard operating procedures for maintenance can be derived from it in accordance with worksite procedures.
2.6
Plan is developed within delegated authority and in consultation with relevant stakeholders.

Outcome 3

Implement the maintenance plan.

Evidence requirements

3.1
Candidate ensures resources are available when required in accordance with the plan requirements.

Range
resources may include but are not limited to – materials, spare parts, trained personnel.

3.2
Monitoring of maintenance activities establishes the degree of conformity with the maintenance plan.

3.3
Where necessary, contingency actions re-align maintenance activities with plan.

Range
may include but is not limited to – use of alternative equipment, use of sub-contractors, servicing of equipment.

3.4
Where amendments or re-aligned activities are required, they comply with worksite procedures and regulatory requirements, and are communicated to all affected stakeholders within agreed timeframes.

3.5
Reporting requirements are carried out in accordance with plan requirements and worksite procedures.

Outcome 4

Review the maintenance plan.

Evidence requirements

4.1
Plan is evaluated in terms of meeting the maintenance requirements.

4.2
Processes used to develop, implement, and monitor the plan are described and are in accordance with worksite procedures.

4.3
Contingency actions implemented are described and reasons for those actions are identified.

4.4
Communication activities with stakeholders are described and are in accordance with worksite procedures.

Range
stakeholders may include but are not limited to – manager, contractor, internal personnel.

4.5
Where possible, improvements to the plan or the planning cycle are recommended in accordance with worksite procedures.

	Planned review date
	31 December 2016

Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	24 February 1998
	31 December 2011

	Revision
	2
	18 September 2001
	31 December 2011

	Review
	3
	27 October 2005
	31 December 2014

	Review
	4
	17 November 2011
	N/A

	Consent and Moderation Requirements (CMR) reference
	0013

This CMR can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Please note
Providers must be granted consent to assess against standards (accredited) by NZQA, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be granted consent to assess against standards by NZQA before they can register credits from assessment against unit standards.

Providers and Industry Training Organisations, which have been granted consent and which are assessing against unit standards must engage with the moderation system that applies to those standards.

Requirements for consent to assess and an outline of the moderation system that applies to this standard are outlined in the Consent and Moderation Requirements (CMR). The CMR also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact Competenz on qualifications@competenz.org.nz if you wish to suggest changes to the content of this unit standard.

	Competenz

SSB Code 101571
	(New Zealand Qualifications Authority 2011

