Page 2 of 3

Field
Community and Social Services
Review of Parks and Recreation and Ecological Management unit standards

	Subfield
	Domain
	ID

	Community Recreation
	Parks and Recreation
	20425, 20426, 20428, 20429, 20838

	Environment
	Ecological Management
	20427, 20668

Skills Active Aotearoa Limited has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2014
Summary

Skills Active Aotearoa Limited, and the New Zealand Recreation Association which represents Parks and Recreation employers outside of the Department of Conservation, reviewed the unit standards listed above as part of a planned review prior to the development of new resources for park rangers. Consultation was conducted with local government, regional councils, and the Department of Conservation.
The review resulted in an increase in the levels of two unit standards to better reflect the candidates’ level of responsibility when meeting the outcomes of the unit standards. In addition, the evidence requirements were updated to improve assessability.
Main changes
· The level of unit standard 20429 increased from 3 to 4.
· The level of unit standard 20838 increased from 2 to 3.
· The credit value of unit standard 20838 increased from 6 to 10.
· The credit value of unit standard 20427 decreased from 2 to 1.
· The titles of unit standards 20427 and 20668 were updated.
· The Parks and Recreation standards have been reclassified in the Parks and Reserves domain in the Recreation and Sport subfield.
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification
	Level
	Nature of accreditation
	Classification or ID
	Level

	Subfield
	Community Recreation
	Any
	Subfield
	Recreation and Sport
	Same

	
	Community Recreation
	2
	Standard
	20838
	3

	
	Community Recreation
	3
	Standard
	20429
	4

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 Skills Active Aotearoa qualifications are impacted by the outcomes of this review and will be updated when they are reviewed in 2011. The unit standards that generated the status Affected are listed in bold.
	Qualification Titles
	ID

	National Certificate in Outdoor Recreation (Level 4) [Ref:1190]
	20427, 20668

	National Certificate in Parks and Recreation (Park Ranger) (Level 3) [Ref: 1475]
	20427, 20668, 20838

The following qualification developed by Learning State Ltd is affected by the outcomes of this review. The SSB has been advised that the qualification requires revision.
	Qualification Title
	ID and Classification

	National Certificate in Conservation (Level 4) [Ref: 0797]
	20838, Parks and Recreation

Detailed list of unit standards – classification, title, level, and credits

	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

All changes are in bold.

Community and Social Services > Community Recreation > Parks and Recreation

Community and Social Services > Recreation and Sport > Parks and Reserves

	ID
	Title
	Level
	Credit
	Review Category

	20425
	Demonstrate knowledge of park management legislation
	3
	3
	B

	20426
	Demonstrate knowledge of the history, development, and cultural significance of a park area
	3
	4
	B

	20428
	Plan, conduct and evaluate park promotional activities
	4
	8
	B

	20429
	Conduct an inspection of park infrastructure
	3

4
	4
	B

	20838
	Demonstrate basic construction skills in a park area
	2

3
	6
10
	B

Science > Environment > Ecological Management
	ID
	Title
	Level
	Credit
	Review Category

	20427
	Demonstrate a basic ecological understanding of plant species in a park area

Demonstrate a basic ecological understanding of plant species in a specified park area
	2
	2

1
	B

	20668
	Demonstrate a basic ecological understanding of animal species in a park area

Demonstrate a basic ecological understanding of animal species in a specified park area
	2
	1
	B

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Community and Social Services Review 2010 0152.doc
21/12/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Community and Social Services Review 2010 0152.doc
Printed 21/12/2010

