Page 2 of 5

FIELD
MĀORI
Review of Whenua unit standards

	Subfield
	Domain
	Id

	Whenua
	Te Whakahaere Whenua
	16343-16359

	
	Te Whakamau Whenua
	16360-16382

NZQA Māori Qualifications Services (MQS) has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2015
Summary of review and consultation process
The Whenua unit standards were reviewed as a part of the NZQA Māori Qualifications Services review cycle. The purpose of the review was to ensure that the unit standards were fit for purpose and applicable to current issues.
The ‘intention to review’ letter was sent out to Whakaruruhau members informing them that the review of the standards was about to begin in November 2006. The letter also proposed to seek expressions of interest and feedback on the unit standards.

There was no interest or feedback in 2006: however, feedback in 2010 from tertiary providers, Whenua organisations, government departments, industry and iwi indicated that reviewing the standards was relevant now, and that there was a need for them because Māori were more aware or involved in iwi and/or hapū treaty claims, legislation, and local and government policies in relation to Māori land.

The intention was to review all three domains, Te Whakahaere Whenua, Te Whakamau Whenua and Te Whakamahi Whenua. However, the Whakaruruhau felt that they did not have enough expert practitioners in the group to review Whakamahi Whenua so they recommended that two review groups be formed: one group to review the Whakamahi Whenua standards, and one group to review the Whakahaere and the Whakamau Whenua standards.

The Whakaruruhau members included representatives from tertiary providers, regional council offices, Federation of Māori Authorities (FoMA), Agriculture Research, iwi, Ngā Whenua Rahui, and Māori Trust Office.

MQS and the Whakaruruhau were concerned about the low usage of the Whenua unit standards. As a result, recommendations from the Whakaruruhau were to:

· develop two qualifications

· develop resource packages

· develop a promotion strategy.

The Whakaruruhau volunteered to be available as course facilitators.

Fourteen standards were selected for the qualifications, seven from the Te Whakahaere Whenua domain and seven from the Te Whakamau Whenua domain. These standards were updated and the remaining standards were designated expiring as they were no longer required.

Main changes resulting from the review

· Twenty six standards have been designated as expiring and will not be replaced: 16343-45, 16348, 16349, 16352, 16354-56, 16359-69, 16374, 16376, 16379-16382.

· Standards 16347, 16350, 16351, 16357, 16358, 16371, and 16372 have been replaced by new standards 27134, 26728, 27135, 27136, 27137, 27138, and 27139 respectively.
· Amendments have been made to explanatory notes to include updates to relevant legislation, references, and websites. Definitions have been included for consistency of understanding of the contents, and explanatory notes 1 and 2 and have been amended and included in all the standards.

· Amendments have been made to the levels and the credits of some standards.

· Amendments have been made to titles to better reflect the skills and knowledge covered in the standards.

· Amendments have been made to purpose statements to reflect the content and provide a clearer overview of the standards.

· Amendments have been made to outcomes and evidence requirements to clarify outcomes, provide clearer evidence requirements, and improve assessability.

· Amendments have been made to ranges, and ranges have been added to clarify evidence requirements and to specify the amount of evidence needed.

Category C and D standards will expire at the end of December 2012.

Impact on existing qualifications

Qualifications that contain the reviewed standards or classifications are tabled below.

	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 MQS qualification is affected by the outcome of this review and will be reviewed in 2011.
	Qualification title
	Classification or standard in the qualification

	National Diploma in Māori Environmental Management.

(Level 5) [Ref: 1297]
	16346, 16347, 16352

Review Categories and changes to 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

Subfield
Whenua
Domain
Te Whakahaere Whenua
	Id
	Title
	Level
	Credit
	Review Category

	16343
	Demonstrate knowledge of statutory processes in relation to a papakāinga development on Māori land
	6
	15
	D

	16344
	Plan, carry out and evaluate the construction of a papakāinga
	7

	20
	D

	16345
	Plan for the development of a papakāinga on Māori land
	6

	10
	D

	16346
	Explain the Resource Management Act 1991 and its provision for Māori
	5

3
	6
	B

	16347

27134
	Explain authorities' role under the Resource Management Act 1991 and its impact on Māori

Explain the function of authorities under the Resource Management Act 1991 and their effects on Māori
	5

3
	6

6
	C

	16348
	Examine the Resource Management Act 1991 applications and the impact on Māori
	7
	15
	D

	16349
	Explain the functions and roles of local authorities and their impact on Māori
	7
	10
	D

	16350

26728
	Explain the environmental effects and impact on Māori of natural resource industries and tourism

Explain the environmental effects of industries on natural resources and Māori
	6

4
	15

6
	C

	16351

27135
	Explain the impact of the Resource Management Act 1991 on the use and management of Māori land

Explain the effects of the Resource Management Act 1991 on Māori land
	6

5
	10

8
	C

	16352
	Explain a Māori environmental management system and application within Resource Management Act 1991
	5

	7
	D

	16353
	Develop an iwi management plan in relation to the natural and physical resources

Develop policy statements for an iwi management plan in relation to the management of natural and physical resources
	6

5
	20

8
	B

	16354
	Provide for the input of Māori into the planning process and decision making of consent applications
	6
	10
	D

	16355
	Explain the dispute settlement options for Māori under the Resource Management Act 1991
	7
	10
	D

	16356
	Explain the impact of the Resource Management Act 1991 on Māori in terms of abatement
	6
	10
	D

	16357

27136
	Explain national and regional coastal management and the impact on Māori

Critique coastal management and their effects on local Māori
	7

5
	10

8
	C

	16358

27137
	Explain Geographic Information Systems and how they impact on Māori resource use

Explain Geographic Information Systems and Global Positioning Systems and their effects on Māori resources management
	6

4
	15

8
	C

	16359
	Carry out Geographic Information Systems applications in relation to Māori land management
	7
	15
	D

Domain
Te Whakamau Whenua
	Id
	Title
	Level
	Credit
	Review Category

	16360
	Explain Treaty of Waitangi application in the Resource Management Act 1991
	6
	10
	D

	16361
	Determine the provisions for Treaty principles in the business of regional and district councils
	7
	10
	D

	16362
	Conduct consultation with Māori in accordance with the Resource Management Act 1991
	7
	20
	D

	16363
	Explain the protection of water in relation to Māori water use and the management of waterways
	7
	10
	D

	16364
	Analyse the Crown Forest Assets Act 1989 and its impact on Māori forestry ownership and control
	7
	20
	D

	16365
	Compare the RMA 1991 with other related legislation in terms of their impact on Māori
	8
	20
	D

	16366
	Explain how the Resource Management Act 1991 impacts on Māori use and management of water
	7
	10
	D

	16367
	Explain the impact of land clearance, erosion and siltation on Māori land use and management
	5
	10
	D

	16368
	Analyse and evaluate local authority consideration of iwi planning documents
	8
	20
	D

	16369
	Analyse the protection of geothermal resources in accordance with tikanga Māori and legislation
	8
	15
	D

	16370
	Demonstrate knowledge of geothermal issues that impact on Māori

Examine and analyse issues in the management and ownership of geothermal resources and the effects on Māori
	7
5
	15
8
	B

	16371

27138
	Explain the impact of exotic forestry on Māori land

Analyse the effects of exotic forestry on Māori land
	7

5
	15

8
	C

	16372

27139
	Demonstrate knowledge of Māori land administration

Demonstrate knowledge of historical Māori land administration
	5

4
	10

6
	C

	16373
	Demonstrate knowledge of the Ture Whenua Māori Act 1993

Explain Te Ture Whenua Māori Act 1993, its purpose, and compare it with the Māori Affairs Act 1953
	6

5

	15

8
	B

	16374
	Analyse Māori land development schemes
	6
	15
	D

	16375
	Explain trusts and incorporations in terms of the provisions of the Ture Whenua Māori Act 1993

Explain, analyse and evaluate trusts and incorporations in terms of the provisions of Te Ture Whenua Māori Act 1993
	5
	10
	B

	16376
	Explain the role of the Māori Trustee Office in relation to Māori land administration
	5
	10
	D

	16377
	Demonstrate knowledge of conducting research in the Māori Land Court

Demonstrate knowledge of using Māori Land Court records to carry out research
	5

3
	8

4
	B

	16378
	Demonstrate knowledge of pre-European land tenure

Explain customary Māori land occupation
	5

4
	8

8
	B

	16379
	Analyse Māori customary ownership and control of land
	5
	8
	D

	16380
	Demonstrate knowledge of the Waitangi Tribunal and the Māori land claims process
	5
	8
	D

	16381
	Analyse administrative issues related to Waitangi Tribunal recommendations and settlements
	5
	10
	D

	16382
	Explain Crown proposals to settle Treaty of Waitangi claims and their impact on Māori
	6
	10
	D

S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 48.doc
printed 21/12/2010
 AUTHOR * MERGEFORMAT
S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 48.doc

21/12/2010

