Page 1 of 2

FIELD
CORE GENERIC
Review of Supported Learning qualification
National Certificate in Work and Community Skills [Ref: 0853]
The NZQA National Qualifications Services has completed the review of the qualification listed above.

Date new version published
January 2010
Planned review date
December 2013
Summary of review and consultation process

This review was conducted as part of National Qualification Services scheduled review cycle.
This review was announced widely to stakeholder organisations, and included an invitation to take part in the review. An expert panel was convened to conduct the review of the unit standards and qualification. Panel members consisted of representation from Institutes of Technology and Polytechnics, Secondary Schools, Private Training Establishments and the NZ Council of Trade Unions. The review involved two panel meetings held in June and August of 2008.
Main changes resulting from the review

The qualification was restructured for greater focus on numeracy and communication skills.
National Certificate in Work and Community Skills (Supported Learning) [Ref: 0853]
	Review category
	B
	See Key to Qualification Review Categories at the end of report

Changes to structure and content
· Elective A was split into three electives, which cover numeracy skills, communication skills, and other skills from the Supported Learning - Work and Community Skills domain.
· The Numeracy and Communication electives now specify particular standards from which to choose, rather than the Supported Learning - Work and Community Skills domain only.
Transition
People currently working towards version 2 may choose to complete that version or transfer their results to version 3.
The final date for entry into version 2 of this qualification is 31 December 2010. The final date for assessments to take place for version 2 is 31 December 2012.

It is not intended that anyone be disadvantaged by this revision. People who wish to seek advice or feel disadvantaged by these transition arrangements are advised to contact National Qualifications Services at the address below.
NZQA National Qualifications Services

PO Box 160

Wellington 6140

Telephone
04 463 3000

Email
nqs@nzqa.govt.nz
Website
http://www.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

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Q Supported Learning Review 2009 0017.doc
printed 1/02/2010
tmp
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Q Supported Learning Review 2009 0017.doc

