

6165-061 Site Surveying 3 Principles

Examiners' report – **June 2014**

www.cityandguilds.com
September 2014
Version 1.0

About City & Guilds

City & Guilds is the UK's leading provider of vocational qualifications, offering over 500 awards across a wide range of industries, and progressing from entry level to the highest levels of professional achievement. With over 8500 centres in 100 countries, City & Guilds is recognised by employers worldwide for providing qualifications that offer proof of the skills they need to get the job done.

City & Guilds Group

The City & Guilds Group includes City & Guilds, ILM (the Institute of Leadership & Management, which provides management qualifications, learning materials and membership services), City & Guilds NPTC (which offers land-based qualifications and membership services), City & Guilds HAB (the Hospitality Awarding Body), and City & Guilds Centre for Skills Development. City & Guilds also manages the Engineering Council Examinations on behalf of the Engineering Council.

Equal opportunities

City & Guilds fully supports the principle of equal opportunities and we are committed to satisfying this principle in all our activities and published material. A copy of our equal opportunities policy statement is available on our website.

Copyright

The content of this document is, unless otherwise indicated, © The City and Guilds of London Institute and may not be copied, reproduced or distributed without prior written consent.

However, approved City & Guilds centres and candidates studying for City & Guilds qualifications may photocopy this document free of charge and/or include a PDF version of it on centre intranets on the following conditions:

centre staff may copy the material only for the purpose of teaching candidates working towards a City & Guilds qualification, or for internal administration purposes

candidates may copy the material only for their own use when working towards a City & Guilds qualification

The Standard Copying Conditions (which can be found on our website) also apply.

Please note: National Occupational Standards are not © The City and Guilds of London Institute. Please check the conditions upon which they may be copied with the relevant Sector Skills Council.

Publications

City & Guilds publications are available from our website or from our Publications Sales department, using the contact details shown below.

Every effort has been made to ensure that the information contained in this publication is true and correct at the time of going to press. However, City & Guilds' products and services are subject to continuous development and improvement and the right is reserved to change products and services from time to time. City & Guilds cannot accept liability for loss or damage arising from the use of information in this publication.

City & Guilds

1 Giltspur Street

London EC1A 9DD

T +44 (0)844 543 0000

F +44 (0)20 7294 2413

www.cityandguilds.com

centresupport@cityandguilds.com

Contents

1	Introduction	2
2	Feedback on candidate performance	3
	General feedback	3
	Forthcoming Exam Dates are:	4

1 Introduction

The purpose of this document is to provide centres with feedback on the performance of candidates in the **June 2014** examination for 6165-061 Site Surveying 3 Principles.

2 Feedback on candidate performance

General feedback

The following comments are intended to help candidates prepare for the examination by having a better understanding of what is expected of them. The feedback within this report would also be valuable to tutors in understanding candidates' difficulties in answering questions and the areas where more guidance is required.

The June 2014 series question paper was found to be in accordance with the qualification requirements.

Candidates appeared to have no issues with the paper format.

The pass rate has gone down on recent papers. This was largely due mostly to candidates who sat this examination, showed a lack of preparation for the subject and marks were loss because of this. Centre is advice to cover the entire syllabus and ensure candidates are better prepared if they are to take this exam in the future.

Question	Syllabus ref	Examiner comments
1	1.17 1.19	a) Intended as straightforward earthworks design question (similar to previous papers), but results overall were poor. Candidates for the most part lacked the ability to draw to scale which is essential to this question. Centres must spend more time on this important part of the syllabus. Part (e) most candidates mentioned Simpson's Rule but it was Simpson's Rule for Volumes which was required.
2	1.24	This calculation question was one where many candidates picked up good marks. Those who failed to do so were generally unsuccessful in the paper.
3	1.20 1.21	Mass Haul diagram well understood generally, though it was important to explain that the purpose was to compare the economy of various methods of earth distribution.
4	1.29 1.31	This is another calculation question where many candidates performed well and showed a good understanding of tabulation of data for a circular curve. Just about all successful candidates scored well on this question.
5	1.37	a) Generally disappointing answers in that candidates failed to make it clear that G.P.S relies on the timing of radio signals received from satellites. b) Again, another disappointing answer because few candidates pointed out that master receivers are established at known points and that the errors thus indicated are used to correct both the master receivers and the remote receivers close by. It assumes that the remote receivers are using the same satellite as the master receiver. c) Very disappointing. hardly any candidates described the function of an auto plumb instrument, which enables the observer to set up accurately over a ground point while at the same time establish a vertical line of alignment in the floors above. Centre are advised to cover this area in more depth because this type of question comes up every series.

Forthcoming Exam Dates are:

03 December 2014

10 June 2015

Published by City & Guilds
1 Giltspur Street
London
EC1A 9DD
T +44 (0)844 543 0000
F +44 (0)20 7294 2413
www.cityandguilds.com

City & Guilds is a registered charity
established to promote education
and training