Page 1 of 4

Field
Engineering and Technology

Review of Civil Construction Works and Civil Plant Operation unit standards

	Subfield
	Domain
	ID

	Civil Works and Services
	Civil Construction Works
	23283, 23288

	Civil Plant Operation and Management
	Civil Plant Operation
	6467, 23289

InfraTrain New Zealand has completed the review of the unit standards listed above.

Date new versions published
July 2011
Planned review date
December 2016

Summary
The planned review of the National Certificate in Civil Works and Services (Road Opening - Trenching) with optional strands in Electricity Supply, Gas Distribution, and Water Services [Ref: 1000], and the National Certificate in Civil Works and Services (Road Opening - Site Co-ordination) [Ref: 1001] required detailed consideration of the purpose and structure of the current qualifications, and unit standards as a number were due to expire, and others were no longer fit for purpose.

An Industry Advisory Group (IAG) was formed and the first meeting occurred on 3 August 2010. This was a strategic meeting focusing on a skills analysis to determine the purpose (graduate profile), the validity of the qualifications in their current form, qualification pathways and assessment.

The IAG made recommendations for standards to be revised, new standards to be developed, the design of a new qualification for excavation and reinstatement (E&R) and a qualification pathway to be tabled with the Infrastructure Pipelaying (IPL) and Water Reticulation (WR) joint review with InfraTrain and Agriculture Industry Training Organisation (AgITO), which will limit the substantial overlap evident in the current qualifications.

A further two writing group meetings were held in September and December 2010 to match the skills from the graduate profile to unit standards; to develop new units standards where no units were available, and revise those that required updating.

Once drafted, the unit standards and proposed qualification structure were distributed to the IAG and to wider industry for feedback between February and April 2011; and on the 20 April 2011 a final endorsement meeting was held with the IAG which took into account feedback from wider industry.

Main changes
· Standards 23283, 23288 were transferred from the Civil Construction Works domain to the Generic Infrastructure Works domain.

· Standard 23289 was transferred from the Civil Plant Operations domain to the Generic Infrastructure Works domain.

· All titles were amended to reference the new domains and outcomes.

· Standard 23289 credit total increased from 4 to 6 to reflect the degree of applied knowledge.

· Purpose statements, explanatory notes, outcomes and evidence requirements were updated.
· New standards 27500-27502 were developed to cover knowledge and skills required for trench compaction, and trench protection and support systems.
The category C unit standard will expire at the end of December 2013
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

	Subfield
	Civil Works and Services
	3+
	Standards
	23283, 23288
	3

	Subfield
	Civil Plant Operation and Management
	3+
	Standard
	23289
	3

	
	
	
	
	27500
	2

	Domain

	Civil Construction Works
	3+
	Standards
	23283, 23288
	3

	Domain

	Civil Plant Operation
	3+
	Standard
	23289
	3

	
	
	
	
	27500
	2

	Standard
	6467
	2
	Standard
	27500
	2

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 InfraTrain qualifications are impacted by the outcome of this review and will be updated when they are reviewed from 2010 to 2014. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	1282
	National Certificate in Infrastructure Works (Infrastructure Pipelaying) with an optional strand in Gas Distribution Pipelaying
	6467, 23283, 23288, 23289

	1326
	National Certificate in Civil Construction Works with strands in Concrete Kerb and Channel; Concrete Work; Culverts and Drainage Systems; Interlocking Paving; Retaining Structures; Road Construction; Road Maintenance; Road Safety Barrier; Roadside Amenities, and Traffic Signage
	6467

	1660
	National Certificate in Infrastructure Works (Level 2) with optional strands in Earthworks, Pavement Surfacing, Roads, Rural Contracting, and Utilities
	6467

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review. The SSBs have been advised that the qualifications require revision. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0962
	National Certificate in Water Reticulation (Service Person) (Level 3) with strands in Water, and Wastewater
	6467
	Agriculture Industry Training Organisation

	1022
	National Certificate in Gas Network Construction (Service Laying) (Level 3)
	6467, 23283
	NZ Extractive Industry Training Organisation

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

Engineering and Technology > Civil Plant Operation and Management

Engineering and Technology > Infrastructure Works

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	6467

27500

	Civil Plant Operation

Infrastructure Works Equipment
	Operate a plate compactor on civil construction materials

Operate trench compaction equipment for infrastructure works
	2

2

	4

4

	C

New

	23289

	Civil Plant Operation

Generic Infrastructure Works
	Operate pump systems for dewatering in civil construction

Describe and operate pump systems for dewatering in infrastructure works
	3

3

	4

6

	B

Engineering and Technology > Civil Works and Services

Engineering and Technology > Infrastructure Works

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	23283
	Civil Construction Works

Generic Infrastructure Works
	Open roads, excavate, backfill and compact, and prepare for surface reinstatement

Excavate, backfill and compact, and prepare for surface reinstatement for infrastructure works
	3

3
	10

10
	B

	23288
	Civil Construction Works

Generic Infrastructure Works
	Demonstrate knowledge of single point groundwater control for infrastructure pipelaying

Explain single point groundwater control for an infrastructure works excavation
	3

3
	2

2
	B

Engineering and Technology > Infrastructure Works > Generic Infrastructure Works

	ID
	Title
	Level
	Credit
	Review Category

	27501
	Demonstrate knowledge of protection and support systems for excavation on an infrastructure works site
	3
	2
	New

	27502
	Place and remove protection and support systems for excavation on an infrastructure works site
	3
	10
	New

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0221 Infrastructure Works Review.doc
4/08/2011
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0221 Infrastructure Works Review.doc
Printed 4/08/2011

