Page 1 of 6

Field
Engineering and Technology

Review and Rollover of Blaster Coating unit standards

	Subfield
	Domain
	ID

	Blaster Coating
	Abrasive Blasting
	17520, 17521, 17523-17525, 17528

	
	Blaster Coating Operations
	17522, 17526, 17529, 17531, 17532, 17534, 17535, 17537, 17545, 17547, 23539

	
	Protective Coating
	13444, 17527, 17538-17544

The NZ Extractive Industries Training Organisation (EXITO) has completed the review and rollover of the unit standards listed above. The standard in bold has been rolled over.

Date new versions published
October 2012
Planned review date
July 2017

Summary
The planned review of these standards in 2011 took into account feedback that arose from revising EXITO assessor guides. This feedback was considered at a meeting of industry advisors in June 2010. The review included a meeting of industry experts in April 2011 and a further meeting in September 2011 with additional stakeholders. The reviewers considered each standard for currency and relevance of references, reasonableness for assessment, accuracy and relevance of content, clarity of wording, and coverage. They also looked at levels and credits being commensurate with outcomes, standards reflecting industry best practice, suitability for use in existing and proposed qualifications, and removal of overlapping evidence requirements. The review focussed on maintaining the currency of the standards prior to the targeted review of Blaster Coating qualifications scheduled for 2013. Two standards required for the current qualifications but expected to be replaced by generic standards when the qualifications are reviewed, were designated expiring without replacement. Draft versions of the reviewed standards were made widely available for feedback on the EXITO website. Following amendments the updated drafts were approved by the Blaster Coating Industry Advisory Group as appropriate for the sector.

Rollover of Blaster Coating unit standard 13444
Because of the low use of unit standard 13444 and the unavailability of key stakeholders for this review this standard was rolled over for informed consideration at a later date.

Detailed list of unit standards – classification, title, level, and credits
Engineering and Technology > Blaster Coating > Protective Coating
	ID
	Title
	Level
	Credit

	13444
	Inspect protective coating for compliance with specifications
	5
	25

Review of Blaster Coating unit standards

Main changes
· Standard 17546 has moved to the domain relevant to its content – Protective Coating.

· Titles of standards 17520, 17521, 17523, 17524, 17526, 17528, 17531, 17532, 17537, 17541, 17542, 17544, 17546, 17547, and 23539 have been amended to better reflect the significant outcomes of each standard and to link to their respective domains.

· Level of standard 17523 has decreased to better reflect the content of the standard.

· Credits for standards 17521, 17524, 17526, 17528, and 17537 have decreased and for standard 17525 increased to better reflect the time required for achievement of the standard.

· Purpose statements have been updated to match amended outcomes and target group information has been added to standard 17521.

· Entry information has been updated as required and added to standard 17547; removed from standards 17523, 17524, 17531, and 17541; and amended in standards 17520, 17521, 17532, and 17543.

· Explanatory notes have been refined to assist consistent assessment and relevant references have been updated.

· Definitions have been clarified and made consistent with other unit standards.

· Where required outcomes and evidence requirements have been reworded to match the titles, to clarify interpretation, and to maintain consistency of style.

· Standard 17545 has been replaced by new unit standards 27776 and 27777 to remove restrictions on achievement.

· Standards 17534 and 17535 have been designated for expiry because they overlap other unit standards.

Category C and D unit standards will expire at the end of December 2014
Impact on existing accreditations

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Domain
	Blaster Coating Operations
	3
	Domain
	Protective Coating
	3

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 EXITO qualifications are impacted by the outcome of this review and will be updated when they are revised in 2012. The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	0799
	National Certificate in Blaster Coating (Level 2) with optional strands in Confined Spaces; and Height and Traffic Safety
	17525, 17526, 17531, 17534, 17537, 17547, 23539

	0800
	National Certificate in Blaster Coating with optional strands in Confined Spaces; Exterior; Height and Traffic Safety; Supervision; and Workshop
	17520, 17521, 17523, 17524, 17528, 17532, 17535, 17541, 17542, 17544, 17545, 17546, 17547

The following table identifies qualifications developed by another SSB that is impacted by the outcome of this Review. The SSB has been advised that the qualification requires revision. The standard that generated the status Affected is listed in bold.

	Ref
	Qualification Title
	ID
	SSB Name

	1305
	National Certificate in Wood Manufacturing Foundation Skills (Level 2) with strands in Solid Wood Manufacturing, Sliced Veneer Operations, Technical Awareness, Wood Handling and Distribution, Wood Panel Manufacturing, and Wood Product Manufacturing
	17526, 17547
	Forest Industries Training and Education Council (FITEC)

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 > Blaster Coating > Abrasive Blasting

	ID
	Title
	Level
	Credit
	Review Category

	17520
	Abrasive blast inside a blasting booth

Abrasive blast inside a blast booth
	3
	4
	B

	17521
	Abrasive blast fixed structures and oversize plant

Abrasive blast a fixed structure or oversize plant at an exterior site
	3
	5

4
	B

	17523
	Demonstrate knowledge of abrasive blasting materials
Demonstrate knowledge of abrasive blasting media
	3

2
	4
	B

	17524
	Demonstrate knowledge of wet blasting

Demonstrate knowledge of wet abrasive blasting
	3

	10

4
	B

	17525
	Demonstrate knowledge of and operate abrasive blast pot
	3
	6

8
	B

	17528
	Demonstrate knowledge of and prepare and vacuum blast surfaces

Demonstrate knowledge of, operate, and maintain a vacuum blaster for blaster coating operations
	3
	10

4
	B

Engineering and Technology > Blaster Coating > Blasting Coating Operations

	ID
	Title
	Level
	Credit
	Review Category

	17522
	Apply quality control concepts to abrasive blasting and protective coating operations
	3
	10
	B

	17526
	Describe and operate low-pressure water blaster in an abrasive blasting and protective coating environment

Demonstrate knowledge of and operate low-pressure water blaster for blaster coating operations
	2
	10

4
	B

	17529
	Conduct safety audit for an abrasive blasting and protective coating operation
	3
	3
	B

	17531
	Demonstrate knowledge of abrasive blasting and protective coating

Demonstrate basic knowledge of abrasive blasting and protective coating
	2
	6
	B

	17532
	Demonstrate knowledge of abrasive blasting and protective coating waste disposal

Demonstrate knowledge of environmental protection and waste disposal for blaster coating operations
	3
	3
	B

	17534
	Demonstrate knowledge of and operate gantry crane in an abrasive blasting and protective coating workshop
	3
	5
	D

	17535
	Supervise safety on an abrasive blasting and protective coating site
	4
	20
	D

	17537
	Work safely in an abrasive blasting and protective coating environment

Work safely under supervision in blaster coating operations
	2
	6

4
	B

	17547
	Demonstrate knowledge of health and safety in abrasive blasting and protective coating environments

Demonstrate knowledge of health and safety for blaster coating operations
	2
	5
	B

	23539
	Perform pre-start checks, use, and shut down generator or compressor for abrasive blasting and protective coating

Perform pre-start checks, use, and shut down a compressor for blaster coating operations
	2
	2
	B

Engineering and Technology > Blaster Coating > Protective Coating

	ID
	Title
	Level
	Credit
	Review Category

	17527
	Demonstrate knowledge of and prepare surfaces for protective coating application
	2
	4
	B

	17538
	Apply sprayed metallic protective coating under supervision
	2
	6
	B

	17539
	Describe and apply wet protective coatings
	4
	25
	B

	17540
	Prepare for and apply wet protective coatings under supervision
	2
	6
	B

	17541
	Demonstrate knowledge of protective coatings and thinners

Demonstrate knowledge of protective coatings and their thinners
	3
	5
	B

	17542
	Demonstrate knowledge of film thickness and measuring instruments, and test protective coatings

Demonstrate knowledge of film thickness measurement and porosity detection, and test protective coatings
	3
	8
	B

	17543
	Describe safety procedures for, and mix and thin, protective coatings
	3
	4
	B

	17544
	Supervise the application of metallic protective coatings

Supervise metallic protective coating operations
	4
	20
	B

Engineering and Technology > Blaster Coating
	ID
	Domain
	Title
	Level
	Credit
	Review Category

	17545

27776

27777
	Blaster Coating Operations

Blaster Coating Operations

Protective Coating

	Work safely at an exterior abrasive blasting and protective coating site

Confirm requirements and prepare for blaster coating operations at an exterior site

Apply protective coating to a fixed structure or oversize plant at an exterior site
	3

3

3

	6

4

4

	C

	17546
	Blaster Coating Operations

Protective Coating
	Work safely at an abrasive blasting and protective coating workshop

Work safely at a protective coating workshop
	3

	4

	B

S:\FR\Drafts\Draft unit standards\2012-0124\2012-0124 Blaster Coating Review 12Oct12 LKJ.doc
11/11/2012
S:\FR\Drafts\Draft unit standards\2012-0124\2012-0124 Blaster Coating Review 12Oct12 LKJ.doc
Printed 11/11/2012

