
TECH NEWS
SUMMER 2015

IN THIS ISSUE:
* A message from Tim Zilke, ASE President & CEO.

* A look into how ASE tests are developed.

* Looking Ahead: 2016 will bring a new composite
 vehicle booklet for the L1 test.

* Looking for the next generation of automotive
 service professionals to join your team? Learn
 how the ASE Industry Education Alliance can help.

ASE.COM | 101 Blue Seal Drive, S.E. Suite 101, Leesburg, VA 20175

PUBLISHED BY THE NATIONAL INSTITUTE FOR AUTOMOTIVE SERVICE EXCELLENCE

http://www.ase.com

by Tim Zilke, President & CEO

You’ve spoken and we have listened! Here at ASE, we are continually trying to
improve our processes to make testing more convenient and a better experience.
Along with year-round testing and increased registration windows, we’ve opened

30 new test centers so far in 2015. We now print your certificates weekly, so you can display your
achievement and pride sooner. In addition, you can now look for an available seat BEFORE you
register and pay for the test by using our new Test Center Seat Locator. Take the new seat locator for
a test drive today!

ASE brings value to technicians by providing a professional credential for their trade. For employers,
studies have shown that ASE Certified technicians are more productive, have lower turnover rates,
fewer comebacks, and better “fix it right the first time” numbers. The majority of consumers recognize
the ASE logo and what it means.*

Thank you for your commitment and dedication to ASE.

*Frost & Sullivan, 2013 survey

ASE UPDATE

A recent study of over 5,000 technicians examined
the ROI associated with ASE Certification. The results
show a significant increase in technician productivity,
employee retention and service sales in shops with ASE
Certified technicians vs. shops without certified technicians.

*Improved KPI’s
*Reduced Turnover
*Reduced Comebacks
*Higher CSI and retention
*Public trust & recognition
*Hallmark of top performers
**Training effectiveness assessment
*Technician recognition

Total parts & labor sales
over 38% higher

Technician productivity
over 18% greater

Tenure (retention)
over 300% greater

A
S

E

S
U

M
M

E
R

T

E
C

H

N
E

W
S

Think ASE develops all of the ASE tests themselves?
Think again. A look into how ASE tests are developed.
Developing effective test questions is no accident.

ASE test questions are written in workshops by experts in the subject matter of each specific
test. These experts represent a national cross-section of the motor vehicle service industry,
including working technicians, training reps from auto manufacturers and the aftermarket,
customer service professionals, and educators.

The pThe procedures for writing and validating test questions follow best practices in high-stakes,
national credentialing programs. Here's how the process works:

<START>
TTest questions are developed at
test-writing workshops, which
typically include 10 to 20 subject
matter experts. A separate
workshop is conducted for each
ASE certification test.

At each workshop, the
participants review and modify
the existing job tasks necessary
for success in a particular job
category (such as suspension
and steering systems, etc.).

Questions are written to
correspond to the job tasks. The
diagnostic and repair scenarios
must reflect current technology.

TTrick questions and
manufacturer specific questions
are not acceptable. Each
question is reviewed by the
entire workshop for clarity and
technical accuracy, and to
ensure there is one right answer
and thand three wrong answers.

The questions that are accepted
are included as non-scored
“pretest” questions in actual
ASE tests to determine how well
they perform. Since test-takers
do not know which questions
count, all questions are
answeanswered.

Based on how well a question
performs in pretest, it may become
a test question or be reconsidered
in a future workshop. Test
questions have been validated by
subject matter experts and
thousands of working technicians
acacross the country.

Even after a question passes
pretesting, ASE continues to
monitor it. Every question is
tracked for proper performance
every time it is used in a test.

<END>
When a question becomes
technically outdated, it is
removed from the pool of test
questions.

A New Composite Vehicle Type 4 Reference Booklet
for the L1Certification Test is Coming!
The ASE Auto Advanced Engine Performance
Specialist Test (L1) is an advanced level certification from
ASE that has been in service since the mid-1990s. It is
geared toward technicians who perform diagnosis and
repairs on the emissions systems of modern
automobiles and light duty trucks.

Some questions on the L1 test require the use of a
Composite Vehicle Reference booklet. This reference is
currently in its 3rd version.

In 2013, ASE began the process of updating the L1
Composite Vehicle. Technical committees were assembled
to discuss and create this new composite vehicle’s
technologies and format. The new L1 Composite
Vehicle Type 4 (CV 4) will be used exclusively on all L1
exams starting in January 2016.

The new CV 4 booklet features many improvements.
The technical committees have made CV 4 easier to
use by adding a table of contents, improving grouping
of system information, adding an expanded index for
the larger wiring schematic, and including an updated
numbering system for the pins in the schematic.

The new technical content in the L1 CV 4 booklet
includes up-to-date technology, such as enhanced fuel
pump control, air/fuel ratio sensor input for fuel
delivery, upgraded knock sensing capability, EVAP
system enhancement including engine-off natural
vacuum leak detection, enhanced scan tool data PIDs,
a variable valve lift control system, and a new 6-speed
automatic transmission. The basics of L1 certification
remain the same, such as the work experience and
prerequisite requirements.

If you need to receive instant results for your L1 test
before January 2016, you must take the test by the
end of the Fall registration window.

After that, technicians taking the L1 test during the
introductory period (January 1 – June 30) will not re-
ceive a pass/fail score report at the test center. Instead,
they will receive a “Notice of Completion.” Their L1 test
result in myASE will show “Score Pending.” Statistical
analyses will be preformed and results will be posted to
myASE. Technicians will be notified by email that they
can access their account, view their results and print a
score report. This process will be completed after the
close of the spring testing window.

This Fall, ASE will notify candidates eligible for the L1
exam and those technicians who need to recertify.
Watch trade publications, your email inbox, social
media, and press releases for detailed L1 exam
information and webinars from ASE.

http://www.ase.com/testcenters

The ASE Industry Education Alliance:
the Business Solution to Your Employment Needs
Formed in 2012, the ASE Industry Education Alliance combines the unique value and expertise of ASE,
NATEF, AYES and ATMC. The Alliance addresses the challenge of finding and training a qualified
automotive service workforce for today and tomorrow, as well as provides the highest educational
standards, credentials, and employer connections to ensure that pools of qualified technicians are
available to employers locally across the nation.

The Alliance prepares today’s automotive students to navigate the new success pathways in the
industry. It verifies that the industry is being populated with highly motivated, well-educated service
individuals to ensure that customers can receive excellence in automotive service. Through the ASE
Industry Education Alliance, automotive schools, students, instructors, trainers, and employers all have
a platform to keep them networked for success.

The Alliance also helps to provide lifelong support for those individuals who choose a technical career,
through tools, educational standards, school-to-work programs, instructor support, ongoing
development training for working technicians and much more.

National Automotive
Technicians Education Foundation

* Founded in 1983 as non-profit,
independent organization
* Mission: to evaluate and accredit
entry-level technician training
programs against standards
developed by the automotive industry
* Accredited automotive training
programs in all fifty states.

Automotive Youth Educational
Systems

* A school-to-career process for
automotive technology students
* Local business & education
partnerships
* OE and aftermarket support
* Employability skills
* Structured internship
opportunities

Automotive Training Managers
Council

* Founded in 1984 by original
equipment and aftermarket
automotive training professionals for
the exchange of training ideas and
strategies
* Council of automotive training
 professionals
* Members use networking and
exchange of ideas to improve training
techniques and stay current on
industry knowledge.

Want to get involved? Email: webmaster@natef.org for more information.

http://www.natef.org/
https://www.ayes.org/Home.aspx
http://www.atmc.org/

https://www.facebook.com/ASEtests
http://www.myase.com
https://www.ase.com/Tests/ASE-Certification-Tests/Register-Now.aspx?

