19633 version 2

Page 1 of 4

Remove and refit or replace existing interior components from and to a vehicle in the coachbuilding industry
	Level
	3

	Credits
	10

Purpose
This unit standard is for people who work in the coachbuilding industry. People credited with this unit standard are able to: remove existing interior components in the coachbuilding industry; refit or replace body interior components; and quality control check installed interior components and complete documentation.
	Subfield
	Motor Industry

	Domain
	Coachbuilding

	Status
	Registered

	Status date
	25 February 2008

	Date version published
	25 February 2008

	Planned review date
	31 December 2012

	Entry information
	Open.

	Accreditation
	Evaluation of documentation and visit by NZQA and industry.

	Standard setting body (SSB)
	NZ Motor Industry Training Organisation (Incorporated)

	Accreditation and Moderation Action Plan (AMAP) reference
	0014

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

1
Legislation relevant to this unit standard includes but is not limited to – Health and Safety in Employment Act 1992; Land Transport Rules.

2
Land Transport Rules are produced for the Minister of Transport by Land Transport New Zealand. These rules are available online at http://www.landtransport.govt.nz/rules/.
3
Definitions

Company requirements refer to instructions to staff on policy and procedures which are documented in memo or manual format and are available in the workplace. These requirements include but are not limited to – company specifications and procedures, work instructions, manufacturer specifications, product quality specifications, and legislative requirements.

Interior components refer to but are not limited to – floor coverings, seats and runners, consuls, and panel trim.

Suitable tools and equipment means industry approved tools and equipment that are recognised within the industry as being the most suited to complete the task in a professional and competent manner with due regard to safe working practices.
Elements and performance criteria
Element 1

Remove existing interior components in the coachbuilding industry.

Performance criteria

1.1
Interior components and materials that are to be removed are identified and checked, and damage and defects are identified, recorded, and reported in accordance with company requirements.

1.2
Safety critical items are identified in accordance with company requirements.

1.3
Interior components are removed from the vehicle and stored in accordance with company requirements.

1.4
Suitable tools and equipment that enable components to be installed are selected in accordance with company requirements.

Range
may include but is not limited to – hand and machine tools, sockets, spanners, wrenches, screwdrivers, awl (podger), torque wrenches.

Element 2

Refit or replace body interior components.

Performance criteria

2.1
Safe working practices are carried out throughout the task in accordance with legislative requirements.

Range
personal safety, safety of others, vehicle safety, workshop safety, environmental safety, tools and equipment safety.
2.2
Interior components are assembled in accordance with company requirements.

2.3
Interior components are refitted or replaced in accordance with company requirements.

2.4
All bolts are tightened to the recommended torque in accordance with company requirements.

2.5
All connections are fitted in accordance with company requirements.

2.6
Any cross-threaded bolts are identified and rectified in accordance with company requirements.

Element 3

Quality control check installed interior components and complete documentation.

Performance criteria

3.1
Safe working practices are carried out throughout the task in accordance with legislative requirements.

Range
personal safety, safety of others, vehicle safety, workshop safety, environmental safety, tools and equipment safety.

3.2
Work is checked to ensure all components operate and all fits are in accordance with company requirements.

3.3
Defective components are identified and replaced in accordance with company requirements.

3.4
Safety critical areas are checked and are in accordance with company requirements.

3.5
Parts stock is monitored, and deficiencies and shortages are identified, recorded, and reported in accordance with company requirements.

3.6
Problems encountered are identified, documentation is completed, and they are reported in accordance with company requirements.

Range
includes but is not limited to – holes not lined up, parts not fitting, defective equipment and tools.

3.7
Work area is kept clean in accordance with company requirements.

Please note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

Accreditation requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP). The AMAP 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 the NZ Motor Industry Training Organisation (Incorporated) info@mito.org.nz if you wish to suggest changes to the content of this unit standard.

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2008

