

CPD guidelines
FOR EXTRACTIVES
CERTIFICATES OF
COMPETENCE HOLDERS

WorkSafe New Zealand and the
New Zealand Mining Board of
Examiners is responsible for
the requirements of continuing
professional development for
CoC holders. These are set out
in a New Zealand Gazette notice.
CoC holders are required to meet
these requirements, keep a record
of their continuing professional
development and submit these
records to renew their CoC after
five years. These Guidelines will
help CoC holders understand how
to meet and record their requirements.

What is continuing
professional development?
Continuing professional development
(CPD) is the systematic maintenance,
improvement and broadening of:

 – knowledge and understanding

 – skills and

 – personal qualities

necessary to undertake duties throughout
a certificate of competence (CoC) holders
working life.

There are many CPD activities available
to a CoC holder.

Why is CPD important?
CPD is a way to continually improve the
way we work together, using leadership
and judgement in health and safety for
the enhancement of our people and
our workplaces.

In workplaces the technology, people,
regulatory requirements and the
expected standards for health and
safety are constantly changing. CoC
holders need to continue to learn to
maintain, improve and broaden the
required knowledge and understanding,
skills and personal qualities to undertake
their statutory and leadership duties.

1

When is an
activity CPD?
A CPD activity is an activity which provides one of the following outcomes below that
is relevant to the CoC:

MAINTENANCE KNOWLEDGE AND UNDERSTANDING

IMPROVEMENT SKILLS

BROADENING PERSONAL QUALITIES

of

It must be an activity that:

 – can be defined in terms of a specific period of time, for example, four hours

 – is different to normal day to day work and

 – provides a specific learning.

Use the following matrix as a tool to help understand when an activity is CPD
such as the examples below.

MAINTENANCE IMPROVEMENT BROADENING

Knowledge and understanding ***

Skills *

Personal qualities **

* An eight hour first aid certificate refresher course maintains a CoC holder’s skills in first aid

** An eight hour course on how to have a difficult conversation improves a CoC holder’s
personal qualities

*** A four hour training session provided by a mobile crushing plant supplier on the care,
maintenance and safety systems associated with new crushing equipment broadens
a CoC holder’s knowledge and understanding of crushing plant

2

Summary of the
CPD requirements
 – A CoC holder must complete the required CPD hours specified for their CoC

within the five year renewal period of their Certificate (further information
on pages 18–19).

 – The actual hours it took to complete the CPD activity can be claimed except for
a small group of CPD activities which are restricted and have a limit on the hours
that can be claimed (further information on pages 12–14).

 – All CPD activities will require evidence of attendance or completion (further
information on page 8).

 – A CoC holder must record their CPD activities and key learnings from their CPD
activities, in a WorkSafe endorsed CPD logbook (further information on pages 6–7).

 – CPD activities must be on topics that fall within at least one of the four learning
areas (further information on page 9):

 - operating and safety systems

 - legislation

 - emergency management

 - leadership.

We are living in a time when change is continuous and happening faster than ever.
We see this in the technology we use and in the way we work. Standing still can
mean knowledge and skills will become outdated and how a CoC holder works is
less productive and of a higher risk. It is important to keep up to date not only with
operational and technical knowledge and skills but also knowledge and skills about
how people work with one another and how they work with systems and machines.

3

Key learnings
Key learnings are the outcome of a CPD activity. There are two parts to key learnings:

 – what did the CoC holder learn?

 – how will the CoC holder apply what they learnt?

Key learnings are individual to a CoC holder, the stage of their career and their
unique situation at the time of the CPD activity. Everyone who attends or completes
the same CPD activity will likely have different key learnings.

A CoC holder is required to record their key learnings. A CoC holder should record
at least one or two key learnings for each CPD activity. When thinking about how
to write key learnings the following questions may help:

 – What did I learn from this CPD activity?

 – How did this CPD activity contribute to my role as a CoC holder?

 – How did this CPD activity help me maintain, improve or broaden my knowledge
and understanding, skills or personal qualities?

 – How am I going to apply what I learnt as a CoC holder?

 – What will I do differently as a CoC holder as a result of this CPD activity?

 – How am I going to think differently as a CoC holder as a result of this CPD
activity?

 – Is there an action that I am going to take when I get back to my operation?

 – What are the key points from this CPD activity that I would share with fellow CoC
holders, colleagues or workers?

Examples of effective key learning statements

First aid refresher course

I now know the current recommended method for performing CPR on both adults
and children. In particular I was updated on the best ratios of breaths to compressions.
I now feel confident I could aply CPR if required in an emergency.

4

MinEx workshop

I now understand why correct guarding is so important and I will be checking our
return rollers on site for correct guarding. I also learnt about the dangers of fatigue
on worker health. I will check our worker health management plan to make sure we
have covered fatigue appropriately.

Incident investigation

I was in a team reviewing an incident that resulted in an injury. A Standard Operating
Procedure (SOP) on use of a particular piece of machinery was not followed. We used
Incident Cause Analysis Method (ICAM) to determine the root cause which I had not
been involved with before. I now see the importance of writing a SOP in plain English
so all workers understand what they are required to do and why. I will take this into
account when drafting future SOPs.

Field trip

I visited a quarry which has just opened and I found out how it managed stakeholders
such as neighbours and contractors. The quarry arranged visits for neighbours,
described how complaints were dealt with and how regular meetings were held with
contractor managers to make sure contractors on site were informed about owner
expectations and followed the rules. I will discuss with colleagues and workers and
consider how we can apply this ourselves.

Board meeting

I learned that in a high level role it is important to think strategically (big picture) and
not get bogged down in details and that delegating work can help me focus on wider
issues. In particular I will now set objectives and let managers come up with the plan
rather than telling them how to do it.

Key learnings are neither a description of the topics nor discussion points of the
CPD activity but what the CoC holder learnt and are going to apply.

5

Recording your CPD
A CoC holder is required to record their CPD and key learnings in the
WorkSafe CPD logbook or a WorkSafe endorsed CPD logbook. Contact the
Secretariat, (see the back page for details) if you wish to get a logbook endorsed
by WorkSafe.

It is the CoC holders’ responsibility to keep their CPD records safe and easily
accessible when required. A copy of a CoC holder’s logbook and evidence must
be submitted when renewing a CoC.

The best time to record CPD is as soon as possible after a CPD activity when a
CoC holder best remembers it. Regular recording of CPD will ensure a CoC holder
is fully prepared when it comes time to renew their CoC.

Completing your logbook
This is an example of the WorkSafe CPD logbook.

1/5worksafe.govt.nz 0800 030 040

L
O

G
B

O
O

K
Name: Mobile phone: Email:

CoC held: (most senior) Renewal date:  DD / MM / YEAR

Extractives continuing
professional development (CPD)
This logbook is for holders of a New Zealand Extractives Certificate of Competence (CoC).

It is important that you read the guidance at the back of this logbook before you start recording any CPD activities.
More detailed information is available in the CPD Guidelines booklet. Keep the guidelines with you when you are recording your CPD.

If you have any questions about your CPD Logbook or the requirements please refer to the CPD Guidelines for more detail or contact: BoE_Secretariat@worksafe.govt.nz

W
S

N
Z

_
3

6
5

1_
JA

N
 2

0

CPD entry number: Allocate a CPD entry number for this activity

DATE ACTIVITY RESTRICTED/UNRESTRICTED AREAS OF LEARNING HOURS EVIDENCE

  DD / MM / YEAR Refer to the list of
activities on page 4

Please describe what evidence you are providing and
note on the evidence itself the CPD entry number

KEY LEARNINGS
Refer to the questions on page 1 to help you think about your key learning(s)

1

2

3

9

4 6 7 8

5

6

To record a CPD activity take the following steps:

STEP

1 Add your personal and CoC details at the top of the page.

2 Enter the CPD entry number. You must also record this on your evidence.

3 Add the date of the activity.

4
Add what type of CPD activity it is – check the list of unrestricted and
restricted activities in this guidelines or on the logbook.

5
Using the drop down box choose whether the activity is unrestricted
or restricted.1

6
Using the drop down box choose which area of learning your CPD activity
falls into. You can choose more than one.1

7 Record the actual hours the CPD activity took.

8
Record the evidence you are providing for this activity, for example ‘certificate’.
You must also write the CPD entry number on the actual evidence.

9
Record one or two key learnings. Use the question in this guidelines or logbook
to assist you.

On its own, CPD will not guarantee that knowledge and understanding, skills and
personal qualities will translate into increased safety awareness and high quality
of work. This involves more than doing CPD activities. The key is application of
the CPD with professional and operational judgement. This is the responsibility
of each CoC holder.

1 If you are using a paper based CPD logbook you will not have drop down boxes for steps 5
and 6. You will need to record the options yourself. You can find the different options at the
back of the logbook.

7

Evidence
A CoC holder must supply evidence to confirm that they attended or completed
all recorded CPD activities.

Evidence could include but is not limited to:

 – certificate

 – receipt

 – minutes

 – email confirmation of attendance or completion from organiser

 – attendance record

 – NZQA record of achievement

 – confirmation of field trip signed by mine, tunnel or quarry manager

 – copy of published article or book cover

 – copy of agenda or programme noting the CoC holder as speaker

 – alternative evidence form when you have insufficient evidence

 – any other verifiable evidence that demonstrates a CoC holder attended
or completed the CPD activity.

Evidence must include the CoC holder’s name, the date of the activity, and
if possible, the number of hours of the CPD activity.

8

Areas of learning
All your CPD activities must be based on topics (some suggested CPD activity
topics are listed on page 15) within at least one of the following four areas
of learning:

 – operating and safety systems

 – legislation

 – emergency management

 – leadership.

Completing CPD in these areas will ensure CPD is relevant and appropriate.
These are the broad themes that WorkSafe considers important for a CoC holder
to focus on.

While there are no set hours that a CoC holder must complete for each area
of learning; WorkSafe recommends CoC holders ensure they complete a set of
CPD activities over the five years that is reasonably spread across the four areas
of learning.

9

10

CPD is a way to continually
improve the way we work
together, using leadership and
judgement for the enhancement
of our people and our workplace.

11

Unrestricted and
restricted activities
All CPD activities are either unrestricted or restricted.

Unrestricted activities are CPD activities that have no limit to the number of hours
that can be claimed over the five year renewal period of the CoC.

Restricted activities have a limit on the hours that can be claimed over the five year
renewal period of the CoC.

Unrestricted activities
There is no limit on the number of CPD hours that can be claimed for relevant
activities of the following type:

Attending industry events

 – Industry seminars, workshops and training.

 – Conference workshops run by industry or related organisations.

 – Industry representative meetings (eg advisory groups, industry or specialist
boards, technical committees).

 – Membership of panel of examiners.

Field trips

 – Field trips that are relevant to the CoC holder and result in significant learning.

Receiving training

Fulfilling all requirements and completing structured training courses or tertiary
qualifications including degrees and industry training qualifications.

Receiving the following types of training:

 – training by equipment manufacturers including simulator training

 – relevant webinars

 – in-house training

 – first aid certificate training.

12

Delivering training

Delivering the following types of training (including reasonable preparation time):

 – industry seminars, training or workshops

 – in-house training.

Presentations and publications

 – Presenting at a relevant industry conference (including reasonable preparation time)

 – Publication of articles in relevant industry magazines, journals or similar (including
reasonable preparation time)

Improvement of bespoke equipment or installations

 – The design, construction, improvement or significant overhaul of bespoke
equipment or installations.

Development or formal review of critical health and safety
documents

The development or formal review of critical health and safety documents
associated with health and safety management systems including:

 – principal hazard management plans

 – principal control plans

 – health and safety policies

 – standard operating procedures.

Participation in formal activities

Participation in the following types of formal activities:

 – facilitated risk assessments

 – incident investigations that use a recognised analysis process

 – emergency exercises.

Other activities where new knowledge or skills are acquired

 – Participation in any other activity within the areas of learning where the holder
has gained new knowledge or skills relevant to their CoC.

13

Restricted activities

Attending relevant industry conferences

The maximum number of CPD hours that can be claimed for attending
an industry conference is four hours per conference.

 – The conference must be relevant to the holder’s CoC.

 – This is in addition to any Conference workshops attended at the conference.

 – There is no limit to the number of conferences the CoC holder can claim.

Other restricted CPD activities

 – One on one mentoring with a structured programme of meetings and
written records.

 – Listening to relevant podcasts.

 – Participation in health and safety committee meetings where outcomes
are documented in meeting minutes.

 – Reading relevant publications (eg technical articles, technical publications,
conference papers).

The maximum number of CPD hours that can be claimed over the five year
period for any activity or combination of the four activities listed above is:

 – 20 hours for holders required to complete 120 hours

 – 10 hours for holders required to complete 60 hours

 – 5 hours for holders required to complete 30 or 40 hours.

14

Topics
The following list of topics is guidance only for CoC holders and CPD providers, on
content for CPD activities. It is not a definitive list and CPD activities on other topics
will be treated as CPD as long it falls within one of the areas of learning. Topics must
also be directly relevant to maintaining, improving or broadening knowledge and
understanding, skills or personal qualities as a CoC holder extractives industry.

 – Exploration/site investigation

 – Slope stability

 – Operational planning

 – Temporary work/preparatory works

 – Methods

 – Processing

 – Utility services

 – Plant and equipment

 – Guarding

 – Maintenance

 – Instrumentation and monitoring

 – Ground or strata management

 – Roads and vehicle operations

 – Fire and explosion prevention

 – Gas management

 – Mechanical engineering

 – Electrical engineering

 – Ventilation management

 – Worker health management

 – Outburst management

 – Inrush and inundation management

 – Flammable dust management

 – Explosives

 – Spontaneous combustion

 – Environmental management

 – Emplacement stability

 – Ponds and dams

 – Stockpiling

 – Waste dumps

 – Hyperbarics

 – Mine surveying

 – Winding engines

 – Segment management

 – Safety management

 – Risk management

 – Emergency plans

 – Preparedness and response

 – Health and well-being

 – People development and management

 – Communication

 – Contractor management

 – Worker participation

 – Planning and organising

 – Problem-solving and decision-making

 – Relevant Acts, regulations, approved codes of
practice, instruments, standards, and guidelines,
such as:

 - Health and Safety at Work Act 2015 (HSWA)

 - Health and Safety in Employment (Mining
Operations and Quarrying Operations)
Regulations 2016 (including Principal Hazard
Management Plans, and Principal Control Plans)

 - Approved codes of practice issued under the
Health and Safety in Employment Act 1992 or
HSWA

 - Safe work instruments made under the HSWA

 - Hazardous Substances and New Organisms Act
1996 (‘HSNO Act’)

 - Regulations made under the HSNO Act

 - Resource Management Act 1991

 - Crown Minerals Act 1991, and

 - Mines Rescue Act 2013.

 – Acts or regulations that amend or replace any of
the Acts and regulations listed above

 – Relevant local authority requirements or conditions

15

Ongoing learning means
thinking about what is
important in your statutory
role as a CoC holder and
constantly improving
your knowledge and
understanding, skills
and personal qualities.

16

17

CPD legislative
requirements
The requirement to comply with CPD requirements and provide evidence of
complying with the CPD requirements when renewing a CoC are set out in
Regulation 43 and 44 of the regulations: Health and Safety at Work (Mining
Operations and Quarrying Operations) Regulations 2016

WorkSafe sets out the requirements for continuing professional development.
These are set out in the Gazette notice: Health and Safety at Work (Mining
Operations and Quarrying Operations – Continuing Professional Development
Requirements) Notice 2019

You can find these document on the WorkSafe website: worksafe.govt.nz

A lifetime CoC holder is required to comply with the CPD requirements. The five year
renewal period for CPD requirements for lifetime CoC holders starts on 1 January 2018.

Table of CPD requirements
The following table sets out the five year requirements for each CoC.

CERTIFICATE OF COMPETENCE HOURS REQUIRED SPECIALIST REQUIREMENTS

Site senior executive 120 hours

First class mine manager 120 hours

First class coal mine manager 120 hours

A grade opencast coal mine
manager

120 hours

A grade quarry manager 120 hours

A grade tunnel manager 120 hours

Coal mine underviewer 120 hours

18

http://www.legislation.govt.nz/regulation/public/2016/0017/latest/DLM6732829.html
http://www.legislation.govt.nz/regulation/public/2016/0017/latest/DLM6732829.html
https://gazette.govt.nz/notice/id/2019-au5817?stageDraft
https://gazette.govt.nz/notice/id/2019-au5817?stageDraft
https://gazette.govt.nz/notice/id/2019-au5817?stageDraft
http://worksafe.govt.nz

CERTIFICATE OF COMPETENCE HOURS REQUIRED SPECIALIST REQUIREMENTS

Electrical superintendent 120 hours A minimum of 30 hours must be from
CPD activities that are directly subject-
related to the area of specialisation

Mechanical superintendent 120 hours A minimum of 30 hours must be from
CPD activities that are directly subject-
related to the area of specialisation

B grade opencast coal mine
manager

60 hours

B grade quarry manager 60 hours

B grade tunnel manager 60 hours

Coal mine deputy 60 hours

Mine Surveyor 60 hours A minimum of 15 hours must be from
CPD activities that are directly subject-
related to the area of specialisation

Ventilation officer 60 hours A minimum of 15 hours must be from
CPD activities that are directly subject-
related to the area of specialisation

Winding engine driver 40 hours A minimum of 15 hours must be from
CPD activities that are directly subject-
related to the area of specialisation

Manager to manage the
quarrying operation specified
in the certificate

30 hours

Where a CoC holder holds more than one CoC:

 – the holder is only required to complete the CPD requirements for the CoC
that requires the most hours

 – specialist requirements must be met for all CoCs held

 – maximum CPD hours a CoC holder with multiple CoCs would be expected
to complete is 120 hours including specialist hours.

19

20

Transitional
arrangements
This section on transitional arrangements only applies to CoC holders who gained
their CoC before 1 January 2018.

WorkSafe and the New Zealand Mining Board of Examiners (The Board)
acknowledge the difficulties for industry when CPD was introduced. Initially there
was confusion and difficulty in understanding the requirements and for some, very
limited opportunities to attend CPD activities.

For that reason, CoC holders are able to disregard the CPD requirements applying
to the two years following their introduction on 1 January 2016 (ie 1 January 2016 to
1 January 2018) and are only required to meet the requirements on a pro rata basis
for the remaining period of their CoC.

The following table will assist in working out how many pro rata hours the CoC holder
will be required to do in their five year renewal period.

Transitional arrangements calculations tables2

IF YOUR COC WAS
AWARDED IN

PRO RATA HOURS REQUIRED IF
THE COC HOLDER IS REQUIRED
TO DO 120 HOURS OVER 5 YEARS

PRO RATA HOURS REQUIRED IF
THE COC HOLDER IS REQUIRED
TO DO 60 HOURS OVER 5 YEARS

July 2015 62 31

August 2015 64 32

September 2015 66 33

October 2015 68 34

November 2015 70 35

December 2015 72 36

2 Formula used to calculate pro rata hours.
 –  If you have a CoC which requires 120 hrs CPD, multiply the number of full months the CoC was

held prior to January 2018 by 2 and subtract from 120.
 –  If you have a CoC which requires 60 hrs CPD, multiply the number of full months the CoC was

held prior to January 2018 by 1subtract from 60.

21

IF YOUR COC WAS
AWARDED IN

PRO RATA HOURS REQUIRED IF
THE COC HOLDER IS REQUIRED
TO DO 120 HOURS OVER 5 YEARS

PRO RATA HOURS REQUIRED IF
THE COC HOLDER IS REQUIRED
TO DO 60 HOURS OVER 5 YEARS

January 2016 74 37

February 2016 76 38

March 2016 78 39

April 2016 80 40

May 2016 82 41

June 2016 84 42

July 2016 86 43

August 2016 88 44

September 2016 90 45

October 2016 92 46

November 2016 94 47

December 2016 96 48

22

IF YOUR COC WAS
AWARDED IN

PRO RATA HOURS REQUIRED IF
THE COC HOLDER IS REQUIRED
TO DO 120 HOURS OVER 5 YEARS

PRO RATA HOURS REQUIRED IF
THE COC HOLDER IS REQUIRED
TO DO 60 HOURS OVER 5 YEARS

January 2017 98 49

February 2017 100 50

March 2017 102 51

April 2017 104 52

May 2017 106 53

June 2017 108 54

July 2017 110 55

August 2017 112 56

September 2017 114 57

October 2017 116 58

November 2017 118 59

December 2017 120 60

A winding engine driver who gained their CoC before 1 Jan 2018 will be required
to complete 24 hours of CPD during the five year renewal period of their COC this
includes meeting the specialist requirements required.

23

How to get help
The Board’s Secretariat team can help with the CPD requirements and
are very happy to hear from CoC holders and those who support them.

Contact the Secretariat team:

 – Phone: +64 4 901 4980

 – Email: BoE_Secretariat@worksafe.govt.nz

 – Find information on the WorkSafe website:
worksafe.govt.nz/topic-and-industry/extractives

24

mailto:BoE_Secretariat%40worksafe.govt.nz?subject=
http://worksafe.govt.nz/topic-and-industry/extractives

Disclaimer

WorkSafe New Zealand has made every effort to ensure the information contained
in this publication is reliable, but makes no guarantee of its completeness.

It should not be used as a substitute for legislation or legal advice. WorkSafe is not
responsible for the results of any action taken on the basis of information in this
document, or for any errors or omissions.

ISBN 978-1-98-856759-4 (print)
ISBN 978-1-98-856758-7 (online)

Published: January 2020

PO Box 165, Wellington 6140, New Zealand

worksafe.govt.nz

Except for the logos of WorkSafe, this copyright work is licensed under a Creative
Commons Attribution-Non-commercial 3.0 NZ licence.

To view a copy of this licence, visit http://creativecommons.org/licenses/by-nc/3.0/nz

In essence, you are free to copy, communicate and adapt the work for non-commercial
purposes, as long as you attribute the work to WorkSafe and abide by the other licence terms.

WSNZ_3651_JAN 20

http://worksafe.govt.nz
http://creativecommons.org/licenses/by-nc/3.0/nz

ISBN 978-1-98-856759-4 (print)
ISBN 978-1-98-856758-7 (online)

Level 6, 86 Customhouse Quay
PO Box 165, Wellington 6140

0800 030 040 worksafe.govt.nz

