Page 1 of 8

Field
Education
Review of Educational Administration qualifications and unit standards

Qualifications
	Qualification Titles
	Reference

	National Certificate in Educational Administration (Administrative Support)
	0415

	National Certificate in Educational Administration (Governance)
	0416

	National Diploma in Educational Administration (Administrative)
	0417

	National Diploma in Educational Administration (Middle Management)
	0526

	National Diploma in Educational Administration (Senior Management)
	0527

Unit Standards
	Subfield
	Domain
	ID

	Educational Administration
	Curriculum Management in Educational Administration
	10499-10502

	
	Operations in Educational Administration
	5279-5282, 9344-9351, 9596, 10504, 20944-20946

	
	People Management in Educational Administration
	5278, 5284-5287, 9198, 9199, 9206, 9207, 9352-9361

	
	Planning in Educational Administration
	5273, 5275-5277, 5283, 5288, 9185, 9193-9197, 9200-9205, 10506

	
	Policy Issues and Research in Educational Administration
	5274, 9187, 9190, 9191, 9208-9215

	
	Student Services in Educational Administration
	10503, 10505

NZQA National Qualifications Services has completed the review of the qualifications and unit standards listed above.

Date report published
February 2010
Summary of review and consultation process
During the scoping of National Qualifications Services (NQS) owned qualifications and standards it was identified that qualifications and unit subfield educational administration had low or no usage.

A recommendation was made to the NZQA Board, that following consultation with the sector, these qualifications and standards should be expired.

NZQA identified that Unitec New Zealand was the only provider to award the qualifications. Unitec New Zealand was consulted regarding endorsement for the expiry of these unit standards and the options available following expiry.
A letter was sent to all other accredited providers seeking feedback on the decision to exit and the proposed transition period.
Skills Active ITO were advised that there was an impact on one of their qualifications.

Review of Educational Administration qualifications
Main changes resulting from the review
The following qualifications have been designated expiring and will expire at the end of December 2012.
National Certificate in Educational Administration (Administrative Support) [Ref: 0415]

National Certificate in Educational Administration (Governance) [Ref: 0416]

National Diploma in Educational Administration (Administrative) [Ref: 0417]
National Diploma in Educational Administration (Middle Management) [Ref: 0526]
National Diploma in Educational Administration (Senior Management) [Ref: 0527]
	Review category
	D
	See Key to Qualification Review Categories below

Transition
The last date for assessments to take place for all versions of these qualifications is December 2012.
Feedback from users of these qualifications confirms this date will allow sufficient time for current candidates to complete programmes and for providers to develop new courses.
It is not intended that any existing candidate be disadvantaged by this review. However, anyone who feels disadvantaged should contact the standard setter at:
NZQA National Qualifications Services
PO Box 160
Wellington 6140
Telephone
04 463 3000
Email
nqs@nzqa.govt.nz
Key to Qualification Review Categories

	Category A
The qualification is published as a new version with the same NQF ID
	Changes are made to SSB name, contact details or purpose statement

	
	No change is made to title, rules or components of the qualification

	
	No transition arrangements are required

	Category B
The qualification is published as a new version with the same NQF ID
	Changes are made to title, rules or components

	
	The new version of the qualification recognises a similar skill set to that recognised by the previous version

	
	The SSB is confident that people awarded the new or previous version are comparable in terms of competence

	
	Transition arrangements are required if candidates must gain additional/different credits for the new version

	Category C
A new (replacement) qualification is published with new NQF ID
	Significant changes are made to the qualification in terms of components, structure, type or level

	
	The SSB views people with the replacement qualification as being significantly different in terms of competence from those with the replaced qualification

	
	Transition arrangements are required

	
	Transition may be limited to phase-out dates

	Category D
Qualification will expire.
There is no replacement qualification
	Qualification is no longer required by industry

	
	The qualification is designated as expiring and a last date for meeting the qualification requirements is set

Review of Educational Administration unit standards
Main changes resulting from the review
All standards in this review were designated expiring.

The unit standards expire at the end of December 2012.
Impact on existing provider accreditations

Accredited providers can continue to assess against these unit standard up until December 2012. No new accreditations will be granted once the standards are designated expiring.
Impact on classifications
The Educational Administration subfield and the following domains have been designated Expiring (Lapsing) and they will Expire with the unit standards and qualifications in December 2012.
· Curriculum Management in Educational Administration
· Operations in Educational Administration
· People Management in Educational Administration
· Planning in Educational Administration
· Policy Issues and Research in Educational Administration
· Student Services in Educational Administration
Impact on Accreditation and Moderation Action Plan (AMAP)

The standards will remain on AMAP 0085 until they expire.

Impact on existing qualifications

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

	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

In addition to the Educational Administration qualifications listed as expiring above the following NZQA qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2010.

	Qualification Title and Reference
	Classification

	National Diploma in Business Administration (Level 5) [Ref: 0370]
	Educational Administration

	National Certificate in Business Administration (Level 4) [Ref: 0634]
	

The following qualification is also affected by the outcome of this review. The standard setting body (SSB) has been advised that it requires revision.

	Qualification Title and Reference
	Classification
	SSB Name

	National Certificate in Community Recreation (Community Art Work) (Level 4) [Ref: 0450]
	Educational Administration
	Skills Active

Review Categories and changes to 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

Education > Educational Administration > Curriculum Management in Educational Administration
	ID
	Title
	Level
	Credit
	Review Category

	10499
	Identify and analyse barriers to learning in a curriculum or school
	6
	8
	D

	10500
	Develop an organisational plan for curriculum for an educational organisation
	7
	8
	D

	10501
	Develop and manage a curriculum programme
	6
	5
	D

	10502
	Monitor and report on a curriculum programme
	6
	5
	D

Education > Educational Administration > Operations in Educational Administration
	ID
	Title
	Level
	Credit
	Review Category

	5279
	Assess compliance with legislation and regulations covering property in educational organisations
	5
	4
	D

	5280
	Plan to access funds for an educational organisation
	5
	4
	D

	5281
	Demonstrate knowledge of funding models for educational organisations
	6
	4
	D

	5282
	Demonstrate knowledge of internal resource allocation methods for educational organisations
	6
	4
	D

	9344
	Demonstrate knowledge of the management information system of an educational organisation
	6
	6
	D

	9345
	Develop office and administrative systems in an educational organisation
	6
	12
	D

	9346
	Develop a client focus in educational organisations
	5
	3
	D

	9347
	Control document presentation in an educational organisation
	5
	8
	D

	9348
	Demonstrate knowledge of information technology in educational administration
	4
	2
	D

	9349
	Work with school support agencies in educational administration
	4
	3
	D

	9350
	Demonstrate knowledge of equivalent full-time student targets in an educational organisation
	5
	4
	D

	9351
	Demonstrate knowledge of working with industry training organisations in educational administration
	5
	4
	D

	9596
	Demonstrate knowledge of legal obligations of educational organisations
	6
	6
	D

	10504
	Input and retrieve specialist information in an educational environment
	4
	8
	D

	20944
	Demonstrate knowledge for effective governance of NZ schools: trusteeship and the Treaty of Waitangi
	3
	10
	D

	20945
	Demonstrate knowledge for effective governance of NZ schools: the school charter
	3
	9
	D

	20946
	Demonstrate knowledge for effective governance of NZ schools: reporting, monitoring and operations
	3
	19
	D

Education > Educational Administration > People Management in Educational Administration
	ID
	Title
	Level
	Credit
	Review Category

	5278
	Demonstrate knowledge of the roles and responsibilities of a school Board of Trustees
	6
	4
	D

	5284
	Plan the appraisal of the Principal or Director of an educational organisation
	7
	6
	D

	5285
	Develop a programme for the training of a school Board of Trustees
	5
	4
	D

	5286
	Establish a code of conduct for personnel in an educational organisation
	5
	2
	D

	5287
	Demonstrate knowledge of employment legislation and regulations in education
	6
	4
	D

	9198
	Demonstrate knowledge of leadership theory in educational organisations
	6
	3
	D

	9199
	Demonstrate knowledge of personal leadership style in an educational context
	6
	6
	D

	9206
	Demonstrate knowledge of the election and organisation of a school Board of Trustees
	5
	2
	D

	9207
	Demonstrate knowledge of tertiary governing bodies of educational organisations
	5
	2
	D

	9352
	Demonstrate knowledge of performance management in educational organisations
	7
	7
	D

	9353
	Develop a staff development plan for an educational organisation
	6
	10
	D

	9354
	Demonstrate knowledge of staff development in an educational organisation
	5
	3
	D

	9355
	Practice self management in educational administration
	5
	3
	D

	9356
	Develop networks within the context of educational administration
	3
	2
	D

	9357
	Demonstrate knowledge of performance appraisal in educational administration
	6
	5
	D

	9358
	Develop a system of performance appraisal for an educational organisation
	6
	8
	D

	9359
	Plan for, and participate in, peer review in an educational organisation
	5
	4
	D

	9360
	Carry out performance appraisal in an educational organisation
	6
	3
	D

	9361
	Prepare for and participate in performance appraisal as an appraisee in an educational organisation
	4
	4
	D

Education > Educational Administration > Planning in Educational Administration
	ID
	Title
	Level
	Credit
	Review Category

	5273
	Identify and describe the information output needs of an educational organisation
	4
	4
	D

	5275
	Develop a strategic plan for an educational organisation
	7
	10
	D

	5276
	Prepare for a school assurance audit
	5
	4
	D

	5277
	Prepare for a school effectiveness review
	6
	5
	D

	5283
	Demonstrate knowledge of the culture of educational organisations
	7
	5
	D

	5288
	Develop a programme for community consultation in an educational organisation
	5
	3
	D

	9185
	Review the organisation structure of an educational organisation
	7
	5
	D

	9193
	Demonstrate knowledge of strategic planning in an educational organisation
	6
	4
	D

	9194
	Investigate the potential application of information technologies in an educational environment
	4
	3
	D

	9195
	Develop an information technology plan for an educational organisation
	6
	5
	D

	9196
	Develop, plan to implement, and review policy in educational administration
	7
	3
	D

	9197
	Develop a contract between an educational organisation and its main funding provider
	6
	10
	D

	9200
	Work with change management in educational administration
	7
	8
	D

	9201
	Build and maintain a relationship with the local community of an educational organisation
	5
	3
	D

	9202
	Negotiate and manage inter-institutional relationships in education
	6
	3
	D

	9203
	Demonstrate knowledge of quality management in education
	6
	6
	D

	9204
	Describe and evaluate an academic quality management system
	7
	6
	D

	9205
	Develop an on-going programme of self-review in an educational organisation
	4
	3
	D

	10506
	Develop a strategic plan for the inclusion of overseas students in an educational environment
	7
	10
	D

Education > Educational Administration > Policy Issues and Research in Educational Administration
	ID
	Title
	Level
	Credit
	Review Category

	5274
	Identify contemporary educational issues, trends, and research
	5
	3
	D

	9187
	Demonstrate knowledge of the theoretical basis of educational administration
	6
	4
	D

	9190
	Demonstrate critical reflective practice in educational administration
	7
	10
	D

	9191
	Plan to develop a research culture in an educational organisation
	7
	10
	D

	9208
	Evaluate the equity performance of an educational organisation
	6
	4
	D

	9209
	Demonstrate knowledge of the New Zealand education system
	6
	4
	D

	9210
	Demonstrate knowledge of politics in education
	7
	6
	D

	9211
	Critically appraise and work with contemporary policy in education
	7
	8
	D

	9212
	Demonstrate knowledge of, and work with, educational philosophy
	7
	6
	D

	9213
	Develop and work with a personal philosophy of education
	7
	5
	D

	9214
	Identify and work with a personal philosophy of education
	4
	4
	D

	9215
	Demonstrate knowledge of ethics in education
	6
	4
	D

Education > Educational Administration > Student Services in Educational Administration
	ID

	Title
	Level
	Credit
	Review Category

	10503
	Manage student information requirements in an educational environment
	4
	4
	D

	10505
	Manage the welfare of overseas students in an educational environment
	4
	8
	D

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Educational Administration Review 2009-0395 & Q 2009-0396.doc
printed 1/03/2010
Virginia Fergusson
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Educational Administration Review 2009-0395 & Q 2009-0396.doc

1/03/2010

