Page 1 of 4

Field
Business

Review of Public Sector Services unit standards

	Subfield
	Domain
	ID

	Public Sector Services
	Public Sector Māori
	14943, 14950,16210-16225, 20478, 26529-26536

Learning State has completed the review of the unit standards listed above.

Date new versions published
April 2011
Planned review date
December 2015

Summary
Learning State has completed a full review of the unit standards in the Public Sector Māori domain. This was completed in consultation with public sector organisations, including Te Puni Kokiri, and Māori Qualification Services of NZQA (MQS) and the Local Government ITO. ETITO were consulted regarding the review of 14943 and 16218 as these standards impact on the National Certificate of Offender Management (Level 5).

The purpose of the review was to ensure the unit standards were relevant, logical, fit for purpose and met industry requirements as well as to identify any new unit standards currently required by the sector.

The review found that many of the unit standards had very little or no usage and were no longer fit for purpose. Based on this information and feedback from the sector, it was decided to designate 13 of the 19 reviewed unit standards expiring.

Amendments were made to the remaining unit standards to ensure they are still relevant and better reflect the requirements of the sector. In addition, eight new unit standards were developed for the Public Sector Māori domain. There were no current standards covering these competencies and consultation with public sector organisations confirmed the need of including these standards within some of the public sector qualifications.

Main changes
· Standards 16210-16213, 16215-16217, 16219-16223 and 20478 are designated expiring as the content is either duplicated in other standards, or they are no longer relevant.

· Explanatory notes have been standardised for consistency, and relevant legislation has been updated.

· Titles of standards 14943 and 14950 were changed from a State sector context to a public sector context to include a wider coverage of the industry. Public sector includes organisations listed in the Public Sector Directory at http://psd.govt.nz/list/index.php.

· The title, outcomes and evidence requirements for standard 16224 have been amended to clarify its overall outcome and to better reflect sector requirements.

· Outcomes and evidence requirements for standard 16218 were amended to better reflect sector requirements.

· Last dates of assessment for superseded versions of standards were specified. This date is 31 December 2012.

The category D unit standards will expire at the end of December 2012
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 Learning State qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2011. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	0953
	National Diploma in Public Sector Māori with strands in Management, Policy Advice, and Service Delivery
	14943, 16210-16217, 16218, 16219-16223, 16224, 16225, 20478, 26529, 26531-26536

	0642
	National Certificate in Conservation (Trainee Ranger) (Level 3)
	14950

	0659
	National Certificate in Public Sector Services (Level 3)
	14943, 14950

	0660
	National Certificate in Public Sector Services (Level 4)
	14943, 14950

	0950
	National Certificate in Administration of Revenue Law (Introduction) (Level 4)
	14943, 14950

	1019
	National Certificate in Public Sector Services (Leadership Development – Middle Management (Level 5)
	14943

	1106
	National Certificate in Public Sector Services (Field/Community Advisors)
	14943, 20478

	1110
	National Certificate in Public Sector Employment Relations (Partnership for Quality) (Level 4)
	14943, 20478

	1113
	National Diploma in Public Sector Compliance Management (Weights and Measures) (Level 6)
	14950

	1155
	National Diploma in Public Sector Services (Level 5) with strands in Administration of Revenue Law, Adult Education
	14943

	1419
	National Diploma in Public Sector Management (Leadership Development) (Level 6)
	14943

	1453
	National Certificate in Public Sector Services (Induction) (Level 3)
	14950

The following table identifies a qualification developed by another SSB that is impacted by the outcome of this review. The SSB has been advised that the qualification requires revision. The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID
	SSB Name

	0975
	National Certificate in Offender Management (Level 5)
	14943, 16218
	Electro Technology Industry Training Organisation

Detailed list of unit standards – 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

Business > Public Sector Services > Public Sector Māori

	ID
	Title
	Level
	Credit
	Review Category

	14943
	Demonstrate knowledge of Te Tiriti o Waitangi/Treaty of Waitangi in respect to the State sector

Demonstrate knowledge of Te Tiriti o Waitangi/Treaty of Waitangi in respect to the public sector
	5
	5
	B

	14950
	Describe Te Tiriti o Waitangi/Treaty of Waitangi and its application in the State sector

Describe Te Tiriti o Waitangi/Treaty of Waitangi and its application in the public sector
	3
	6
	B

	16210
	Develop Māori consultation processes for the development of public policy advice
	5
	6
	D

	16211
	Analyse different processes and structures that ensure Māori input to the public policy process
	5
	6
	D

	16212
	Review a public policy development process or framework to determine Māori input
	6
	4
	D

	16213
	Explain different approaches to public policy analysis which address the needs of Māori
	5
	6
	D

	16214
	Explain the implications of Te Tiriti o Waitangi/Treaty of Waitangi for public policy development
	6
	6
	B

	16215
	Explain issues associated with research and data supporting public policy development for Māori
	7
	6
	D

	16216
	Develop a public policy advice proposal focussed on Māori
	6
	8
	D

	16217
	Analyse a public policy advice proposal in the interest of Māori
	6
	6
	D

	16218
	Demonstrate knowledge of kaupapa and tikanga Māori relevant to Māori clients in the public sector

	5
	6
	B

	16219
	Evaluate Māori consultation and networking processes to assist public sector service delivery
	6
	8
	D

	16220
	Develop service strategies in a public sector organisation to meet the needs of Māori
	6
	6
	D

	16221
	Evaluate the effectiveness of public sector service delivery in meeting the needs of Māori
	7
	6
	D

	16222
	Analyse public sector systems and structures which incorporate specific provision for Māori
	7
	6
	D

	16223
	Develop a plan for the development of Māori staff in a public sector organisation
	7
	8
	D

	16224
	Explain the operations of organisations representing Māori with which the government may interact

Explain the structure, activities and governance of Māori organisations that interact with public sector organisations
	5
	8
	B

	16225
	Explain the history of Te Tiriti o Waitangi/Treaty of Waitangi and its principles in relation to Māori and the Crown
	5
	8
	B

	20478
	Use Te Reo and waiata in a specified public sector context
	4
	9
	D

	26529
	Facilitate hui with Māori stakeholders in the public sector
	5
	5
	New

	26530
	Develop and maintain relationships with internal and external Māori stakeholders in the public sector
	5
	6
	New

	26531
	Participate in the development of public sector service delivery strategies to meet the needs of Māori
	5
	8
	New

	26532
	Analyse public sector and Māori engagement
	5
	10
	New

	26533
	Explain and review own contribution to a public sector organisation’s Māori responsiveness strategies
	4
	5
	New

	26534
	Develop and lead a Māori initiative within a public sector organisation
	5
	20
	New

	26535
	Demonstrate knowledge of involvement of Māori in the development of Māori public policy
	5
	15
	New

	26536
	Demonstrate knowledge of and analyse Māori policy frameworks
	5
	10
	New

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Public Sector Maori Review 2010-0160.DOC
13/05/2011
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Public Sector Maori Review 2010-0160.DOC

