Page 1 of 7

FIELD
COMMUNITY AND SOCIAL SERVICES
Review, Revision and Rollover of Community Recreation and Ecological Management unit standards

	Subfield
	Domain
	Id

	Community Recreation
	Community Development
	6892, 6893, 6895, 18763-18765

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

	
	Recreation Facility and Resource Design and Management
	5683-5687, 5692, 5693, 5694, 6889, 6891, 7016-7019, 18339, 20046

	
	Recreation Management
	4884, 4889, 8561-8563, 8565-8567, 13377

	
	Recreation Programmes and Events
	4863-4871, 6894, 21414, 22299-22301

	
	Recreation Theories
	6896-6909, 6899, 8974, 25079

	Environment
	Ecological Management
	20427, 20668

Skills Active Aotearoa Limited has completed the review of the unit standards listed above. The unit standards highlighted in bold have not been reviewed but revised to bring formatting up-to-date, and rolled over to extend their currency until a full review can be carried out on them. Unit standard 25079 in italics has been revised.
Date new versions published
February 2010
Planned review date for rollover unit standards
December 2010
Planned review date for all other unit standards
December 2013
Summary of review and consultation process
The unit standards were reviewed because they had reached their planned review date.
A review panel of key sector representatives was established and meetings convened. Discussions included the current status of the sector, concern about the low usage of some of the unit standards, and changes in the sector since the last review which impact on training. Amendments were made to the currently registered unit standards and new unit standards were written to meet the current sector demands.
Draft unit standards were circulated for internal and external feedback. Suggestions arising from this consultation were incorporated where relevant and appropriate.
Final drafts were placed on the website and all stakeholders notified of the opportunity to offer feedback. No further feedback was received.
Main changes resulting from the review and revision
· Minor editorial and formatting amendments were made.
· Level of unit standard 7019 was reduced. This was in response to feedback from industry and the level now better reflects the requirements of the unit standard.
· Level of unit standard 21414 was increased to better reflect the requirements of the standard.

· Credits of unit standards 8565 and 7019 were reduced. This again was in response to feedback from industry and the credit values now better reflect the requirements of the unit standards.
· Changes were made to titles and special notes.
· Unit standards 4865 and 4866 were replaced by new unit standard 25984.
· Unit standards 5692 and 5693 were replaced by new unit standard 25980.
· Unit standards 6893 and 6895 were replaced by new unit standard 26361.

· Unit standard 18339 was replaced by new unit standard 25981.
· Two new unit standards 25982 and 25983 were developed to meet changing sector requirements.
· Twenty-six unit standards were designated expiring.
· Unit standards 5683, 5684, 5685, 5686, 5687, 5694, 20425, 20426, 20427, 20428, 20429, 20668, 20838, 22299, 22300, and 22301 were revised and rolled over and have not had any changes to classifications, titles, levels, or credits.
· Unit standard 25079 was revised.
· Accreditation information was updated to reflect changes made to AMAP 0099 at review.
Unit standards categorised as category C and D expire at the end of December 2011.
Impact on existing provider accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Id
	Level
	Nature of accreditation
	Id
	Level

	Subfield
	Community Recreation
	2
	Standard
	21414
	3

	Domain
	Recreation Programmes and Events
	2
	Standard
	21414
	3

	Standard
	4866
	4
	Standard
	25984
	4

	Standard
	5692
	5
	Standard
	25980
	4

	Standard
	5693
	4
	Standard
	25980
	4

	Standard
	18339
	4
	Standard
	25981
	4

	Standard
	6895
	6
	Standard
	26361
	4

Impact on Accreditation and Moderation Action Plan (AMAP)

AMAP 0099 has been reviewed. Please see separate report published this month.
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 Limited qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2010. The standards that generated the status Affected are listed in bold.
	Qualification Title and Reference
	Classification or ID

	National Certificate in Sport (Coaching) (Level 4) [Ref: 0444]
	4864, 4866

	National Certificate in Sport (Umpiring-Officiating) (Level 3) [Ref: 0445]
	4864

	National Certificate in Sport (Level 3) with strands in Event Management, Sport Administration, and Team Management [Ref: 0446]
	4863, 4864

	National Certificate in Community Recreation (Community Art Work) (Level 4) [Ref: 0450]
	4863, 4864, 4889, 6892, 6899, 8561

	National Certificate in Community Recreation (Aquatics) (Level 3) [Ref: 0937]
	4863, 4864, 5692, 5693, 7016, 7017, 7018, 18339, 20046

	National Certificate in Community Recreation (Aquatics) (Level 4) [Ref: 0938]
	5692, 5693, 6899, 20046

	National Certificate in Community Recreation (Programme and Event Management) (Level 4) [Ref: 0939]
	4863, 4866, 4884, 18764

	National Certificate in Community Recreation (Programme and Event Management) (Level 5) [Ref: 0940]
	4863, 4869, 6894, 6896, 6899

	National Diploma in Community Recreation (Programme and Event Management) (Level 6) [Ref: 0941]
	4863, 4865, 4866, 4867, 4868, 4869, 4871, 4884, 4889, 6893, 6894, 6895, 18764, 18765

	National Certificate in Snowsport (Snowschool) (Level 5) with optional strands in Children's Instruction, and Pipe and Park Instruction [Ref: 0971]
	4864, 21414

	National Diploma in Outdoor Recreation (Instruction) (Level 5) [Ref: 1191]
	6902

	National Certificate in Fitness (Foundation Skills) (Level 2) [Ref: 1239]
	7016

	National Diploma in Fitness (Applied) (Level 5) [Ref: 1240]
	7016

	National Diploma in Community Recreation (Facility Management) (Level 5) [Ref: 1251]
	4863, 4865, 4867, 4869, 4884, 4889, 6894, 8563

	National Certificate in Community Recreation (Level 3) [Ref: 1289]
	4863, 4864, 6896, 7016, 7017, 7018, 21414

	National Certificate in Fitness (Group Fitness Instruction) (Level 3) [Ref: 1319]
	7016

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
Community Recreation
Domain
Community Development
	Id
	Title
	Level
	Credit
	Review Category

	6892
	Explain and apply the principles and processes of community arts
	4
	15
	D

	6893
6895
26361
	Facilitate community development using community recreation
Facilitate community development through community arts
Facilitate a community development initiative
	6
6
4
	10
20
10
	C
C

	18763
	Describe the process of community development as a participant
	2
	3
	B

	18764
	Apply the principles and processes of community recreation for community development
	4
	10
	D

	18765
	Apply the principles and processes of community development
Apply the principles and processes of community development to a project
	4
	10
	B

Domain
Recreation Facility and Resource Design and Management
	Id
	Title
	Level
	Credit
	Review Category

	5692

5693

25980
	Treat public pool water

Operate and maintain public pool water treatment plant and equipment

Manage water quality in a complex aquatic facility
	5

4

4
	15

10

15
	C
C

	6889
	Prepare plans for the development of a recreation and/or fitness facility or resource
	7
	20
	D

	6891
	Analyse the social and economic impacts of a recreation and/or sport facility, resource, or event
	6
	6
	D

	7016
	Monitor and promote client security, comfort, enjoyment, and learning in fitness and/or recreation
Monitor and promote client security, comfort, enjoyment, and learning in recreation
	3
	3
	B

	7017
	Maintain condition and efficient use of fitness and/or recreation equipment and facility
Maintain condition and efficient use of recreation facility and equipment
	3
	4
	B

	7018
	Maintain security and deal with emergencies in fitness and/or recreation facilities
Maintain security and deal with emergencies in recreation facilities
	3
	3
	B

	7019
	Plan and establish procedures to manage the plant of a fitness and/or recreation facility
Plan and establish procedures to manage the plant of a recreation facility
	6
5
	10
6
	B

	18339

25981
	Operate and manage public pool water quality in school, institutional or hospitality industry pools

Manage public pool water quality in a basic aquatic facility
	4

4
	5

10
	C

	20046
	Monitor public pool water quality and safe storage of chemicals
Monitor public swimming pool water quality and safe storage of chemicals
	3
	3
	B

	25982
	Demonstrate calculations and knowledge of microbiology relevant to pool water quality
	2
	3
	New

Domain
Recreation Management
	Id
	Title
	Level
	Credit
	Review Category

	4884
	Recruit, induct, and manage volunteers in recreation or sport organisations
Recruit, induct, and manage volunteers in a recreation organisation
	5
	6
	B

	4889
	Develop plans to manage sponsorship for recreation and sport
	5
	3
	D

	8561
	Explain the role and function of boards and governance structures in recreation management
Explain governance in recreation management
	3
	4
	B

	8562
	Advise clients on leisure and recreation lifestyles
Assist a client to develop a future action plan to achieve a recreation lifestyle
	5
	5
	B

	8563
	Examine how standards, ordinances, and laws are applied to recreation management
Demonstrate knowledge of territorial plans, bylaws, and legislation in recreation management
	5
	5
	B

	8565
	Provide advice on careers in the leisure and recreation industry
Assist an individual to develop a future career action plan in the recreation industry
	5

	5
3
	B

	8566
	Develop recreation visions, goals, and strategies
	7
	20
	D

	8567
	Access sources of information for use in recreation
	2
	2
	B

	13377
	Identify and manage hazards and risks in relation to a recreation activity and environment
	3
	4
	B

	25983
	Coordinate volunteers in a recreation organisation
	4
	5
	New

Domain
Recreation Programmes and Events

	Id
	Title
	Level
	Credit
	Review Category

	4863
	Plan, implement, and evaluate a simple recreational event
Plan, implement and evaluate a recreation event
	4
	10
	B

	4864
	Identify recreational needs of specified populations
Demonstrate knowledge of recreation needs of target groups
	3
	4
	B

	4865

4866

25984
	Provide recreation and sport for a specified population

Develop recreational programmes that include people from specified populations

Develop, implement and evaluate a recreation programme for a target group
	5

4

4
	4

4

10
	C
C

	4867
	Evaluate a complex recreational event or programme
Evaluate a complex recreation event or programme
	6
	3
	B

	4868
	Plan a complex recreational event or programme
Plan a complex recreation event or programme
	6
	10
	B

	4869
	Implement a complex recreational event or programme
Implement a complex recreation event or programme
	6
	5
	B

	4870
	Manage spectators at a complex recreational event or programme
	5
	3
	D

	4871
	Develop plans to manage an international event for sport or recreation
	6
	5
	D

	6894
	Design a recreation programme or event to meet community needs
	6
	6
	B

	21414
	Plan and lead a recreation activity
Plan and run a recreation activity
	2
3
	4
	B

Domain
Recreation Theories

	Id
	Title
	Level
	Credit
	Review Category

	6896
	Explain leisure and recreation concepts
Demonstrate knowledge of recreation
	3
	6
	B

	6899
	Examine the implications concepts of culture have for leisure and recreation
Examine the implications that concepts of culture have for recreation
	4
	4
	B

	6900
	Examine the phenomenon of play
	4
	4
	D

	6901
	Examine the purpose of leisure education and its application to community recreation
	5
	4
	D

	6902
	Examine the impact of tourism on recreation, and implications for policy and provision
	5
	6
	D

	6903
	Analyse the psychology of leisure and recreation
	6
	5
	D

	6904
	Analyse the sociology of leisure and recreation
	6
	10
	D

	6905
	Analyse the economic concepts of leisure and recreation
	6
	6
	D

	6906
	Analyse leisure and recreation concepts and their implications for policy and provision
	7
	6
	D

	6907
	Analyse leisure and recreation in an historical context
	6
	5
	D

	6908
	Analyse the politics of leisure and recreation
	7
	7
	D

	6909
	Analyse the effects of leisure and recreation
	7
	6
	D

	8974
	Examine the phenomenon of work and its relationship to leisure and recreation
	6
	6
	D

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Community Recreation Review, Revision & Rollover 2009 0226.doc
printed 1/03/2010
Jenny Fordham
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Community Recreation Review, Revision & Rollover 2009 0226.doc

1/03/2010

