Page 1 of 5

Field
Engineering and Technology
Review of Pavement Surfacing unit standards
	Subfield
	Domain
	ID

	Pavement Surfacing
	Asphalt Surfacing
	1508-1510, 1512, 13514, 13515, 13518, 13519, 13521, 17672, 20443-20448, 21665, 21666, 23611, 23612

	
	Bitumen Surfacing
	1502, 20449, 20450, 20455, 20456, 20458-20460, 20463

	
	Chipseal Surfacing
	1505, 1507, 8021, 13517, 13520, 17670, 17671, 20451-20454, 20461, 20462, 21664, 23613-23616

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

Date new versions published
March 2012
Planned review date
December 2016

Summary

All unit standards in the Pavement Surfacing subfield had passed their planned review date which was October 2009; therefore, InfraTrain established an industry advisory group (IAG) comprised of representatives from all sectors and major stakeholders including large, medium, and small companies in the Pavement industry. The IAG members met in September 2010, to review the unit standards, focusing on two areas: firstly, the levels, outcomes, and credits, to ensure the unit standards accurately reflected the skills, knowledge, and indicative notional learning hours typically needed to meet the outcomes; and secondly, the relevance of the unit standards to the industry, compliance with current legislation, codes of practice and adherence to industry best practice.
There were significant changes to the credit value of a number of unit standards. This was a result of a detailed analysis undertaken by InfraTrain which identified disparities with unit standards, when compared to similar existing Infrastructure works unit standards. Secondly, analysis of the unit standards by a pavement industry sub-working group revealed the unit standards could be grouped into three distinct categories to address issues of credit parity:

· Group A: Design (15-20 credits)

· Group B: Operator (10-15 credits)

· Group C: Demonstrate knowledge and skill (5-10 credits)

The unit standards were assigned a weighting influenced by the task complexity and experience and skills required to undertake the task. Additionally, the pavement industry sub-working group compared similar tasks undertaken in the pavement industry to confirm the unit standard credit values.

The unit standards were made available on-line for wider consultation and amended as required to reflect feedback from wider consultation. The final versions of the unit standards were endorsed by the IAG in December 2011.
Main changes
· Level of unit standards 1508 and 1512 has been reduced to better reflect the complexity of skill required to achieve the outcomes.
· Credits of most unit standards have been decreased to better reflect the indicative notional learning hours typically needed to gain the outcomes.
· Critical health and safety prerequisites specified under entry information for unit standard 20444 and 23616 have been updated to now also include Unit 20455, Demonstrate basic knowledge of safety relating to bituminous materials.
· Unit standard 20447 has been designated expiring without replacement as the content is duplicated in unit standard 13519.
· Explanatory notes, outcomes, evidence requirements, and range statements were amended and updated in line with industry best practice, changes to legislation, codes of practice, and manufacturing instructions.
The Category D unit standard will expire at the end of December 2013

The last date for assessment of superseded versions of all the standards is 31 December 2013. Results will not be accepted where the assessment date is after the last date for assessment of the superseded version of the standard.

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

	Ref
	Qualification Title
	Classification or ID

	0196
	National Certificate in Pavement Surfacing (Chipseal Design) (Level 5)
	1505, 21664

	0466
	National Certificate in Pavement Surfacing (Asphalt Production) (Level 4)
	1509, 20443, 20444, 20449, 20450

	0467
	National Certificate in Pavement Surfacing (Hot Mix Asphalt Design) (Level 5)
	13514, 20446, 20449, 21665

	1427
	National Certificate in Pavement Surfacing (Bulk Bitumen Equipment) with strands in Gangbar Sprayer, Handbar Sprayer, and Tank Wagon
	20458, 20449, 20450, 20451, 20452,

20460, 23616

	1428
	National Certificate in Pavement Surfacing (Plant Operation) (Level 3)
	20448

	1429
	National Certificate in Pavement Surfacing (Asphalt Paving Machine Operation) (Level 3)
	13519, 20447

	1658
	National Certificate in Infrastructure Works Supervision with optional strands in Asphalt Surfacing, Chipseal Surfacing, Civil Works and Utilities, Road Works, Water, and Wastewater
	1510, 20447, 23612

	1659
	National Certificate in Infrastructure Works Supervision (Level 5) with optional strands in Civil Plant Management, Civil Works, Pavement Surfacing, Roadmarking, Road Works, and Rural Contracting
	1505, 1507, 1508, 1509, 1510, 1512, 21665

	1660
	National Certificate in Infrastructure Works (Level 2) with optional strands in Earthworks, Pavement Surfacing, Roads, Rural Contracting, and Utilities
	13518

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 > Pavement Surfacing > Asphalt Surfacing

	ID
	Title
	Level
	Credit
	Review Category

	1508
	Plan and organise construction activities as an asphalt paving supervisor
	5

4
	15

	B

	1509
	Demonstrate knowledge of materials used in asphalt production and construction

Demonstrate knowledge of materials used in asphalt paving production and construction
	4
	10
	B

	1510
	Demonstrate knowledge of asphalt mixes and achieving construction specification requirements

Demonstrate knowledge of asphalt mix options, pavement pretreatments, and asphalt paving operations requirements
	4
	12
	B

	1512
	Supervise asphalt paving construction activities

	5

4
	18

	B

	13514
	Design hot mix asphalt using the Marshall method
Design hot mix asphalt
	5
	35

25
	B

	13515
	Carry out acceptance testing for asphalt paving
	4
	10
	B

	13518
	Demonstrate sweeping, placing, compacting, and associated handwork skills for asphalt surfacing
	2

	20

15
	B

	13519
	Operate an asphalt paving machine
	3
	25

20
	B

	13521
	Demonstrate knowledge of the compaction of hot mix asphalt
	3
	5
	B

	17672
	Demonstrate knowledge of the use of polymer modifiers in hot mix asphalt production and construction
	4
	5
	B

	20443
	Operate bitumen storage and heating equipment at an asphalt plant
	4
	12

10
	B

	20444
	Operate an asphalt production plant
	4
	25

20
	B

	20445
	Demonstrate knowledge of asphalt production plants
	4
	10
	B

	20446
	Demonstrate knowledge of asphalt mix design methods and specifications
	5

	20

15
	B

	20447

	Demonstrate knowledge of the care and operation of an asphalt paving machine
	3
	15
	D

	20448
	Operate a self-propelled roller for asphalt surfacing
	3
	15

10
	B

	21665
	Demonstrate knowledge of materials and mixes for hot mix asphalt designs
	5

	15

10
	B

	21666
	Explain the properties, selection, and effects of polymer-modified binders in hot mix asphalt
	5
	8
	B

	23611
	Demonstrate knowledge of, and plan work for, asphalt paving construction as a foreperson
	4
	12
	B

	23612
	Undertake foreperson duties on asphalt paving construction sites
	4

	15

10
	B

Engineering and Technology > Pavement Surfacing > Bitumen Surfacing

	ID
	Title
	Level
	Credit
	Review Category

	1502
	Demonstrate knowledge of contract documents required for bitumen surfacing supervision
	4
	15
	B

	20449
	Demonstrate knowledge of the dangers of handling bituminous materials and the need for safety
	3

	20

10
	B

	20450
	Describe safe heating, blending, modification, and transfer of bulk bituminous liquids
	4

	20

15
	B

	20455
	Demonstrate basic knowledge of safety relating to bituminous materials
	2
	5
	B

	20456
	Demonstrate first aid relating to liquid bitumen and bitumen additives
	2
	1
	B

	20458
	Describe placarding requirements and produce documentation for transporting bituminous materials

Describe placarding requirements and produce documentation for transporting bituminous liquids
	2
	3
	B

	20459
	Transport bulk bituminous liquids by road and assist with loading and unloading
	3
	8
	B

	20460
	Operate a bitumen tank wagon
	4
	15

10
	B

	20463
	Determine and document bitumen blends
	3
	5
	B

Engineering and Technology > Pavement Surfacing > Chipseal Surfacing

	ID
	Title
	Level
	Credit
	Review Category

	1505
	Demonstrate knowledge of the impact of site requirements on the chipseal design process

Demonstrate knowledge of chipseal design surfacing requirements
	4
	15
	B

	1507
	Demonstrate knowledge of, and supervise, construction activities as a chipseal surfacing supervisor
	5
	20

15
	B

	8021
	Demonstrate knowledge of chipseal construction plant
	3
	5
	B

	13517
	Demonstrate sweeping, chip-spreading, and associated handwork skills for chipseal surfacing
	2
	15
	B

	13520
	Operate a truck-mounted roller-spreader on chipsealing works
	3
	10
	B

	17670
	Demonstrate knowledge of hot polymer-modified binders and their use in chipseal construction
	4
	5
	B

	17671
	Design chipseal surfacings using polymer-modified binders
	5
	5
	B

	20451
	Operate bitumen gangbar sprayer transfer, heating, and blending equipment
	4

	20

15
	B

	20452
	Spray bitumen for chipseal surfacing using a gangbar sprayer
	4

	30

15
	B

	20453
	Plan and organise construction activities as a chipseal surfacing supervisor
	5
	15
	B

	20454
	Demonstrate knowledge of materials used in chipseal surfacing
	4
	6
	B

	20461
	Demonstrate knowledge of bitumen gangbar sprayers and operations
	4
	10
	B

	20462
	Operate a self-propelled roller for chipseal surfacing
	3
	8
	B

	21664
	Design chipseal surfacings and pretreatments
	5
	40

25
	B

	23613
	Demonstrate knowledge of, and plan work for, chipseal surfacing construction as a foreperson
	4
	15
	B

	23614
	Undertake foreperson duties on chipseal surfacing construction sites
	4
	15
	B

	23615
	Demonstrate knowledge of bitumen handbar sprayers and operations
	3
	5
	B

	23616
	Operate bitumen handbar sprayer equipment, and handspray bitumen for chipseal surfacing
	3

	15

10
	B

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0321 Pavement Surfacing Review.doc
27/03/2012
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0321 Pavement Surfacing Review.doc
Printed 27/03/2012

