Page 1 of 11

Field
Community and Social Services

Revision and rollover of Community and Social Services unit standards

	Subfield
	Domain
	ID

	Sport
	Sport Management
	4862, 4872, 4873, 4875-4878, 4880, 4881, 4885, 4894, 13381, 18039, 21639, 21644, 26221-26225, 26421

	
	Sport Science and Technology
	6571-6574, 20673, 21646, 21648, 21649

	
	Sport Teaching and Coaching
	5366, 5367, 5370, 5373, 13380, 16789, 18040, 20811-20814, 21650, 21651, 22768, 22769, 22770, 22771, 25806-25813, 25815, 25816, 25817, 25818, 25820-25828

	Community Recreation
	Community Development
	18763, 18765, 26361

	
	Recreation Facility and Resource Design and Management
	5687, 5694, 7016, 7017, 7018, 7019

	
	Recreation Management
	4884, 8561, 8562, 8563, 8565, 8567, 13377, 25983

	
	Recreation Programmes and Events
	4863, 4864, 4867, 4868, 4869, 6894, 21414, 25805, 25814, 25819, 25984

	
	Recreation Theories
	6896, 6899, 25079

Skills Active Aotearoa Limited has completed the revision and rollover of the unit standards listed above.

Date new versions published
May 2011
Planned review date
December 2012

Summary
Following a review of the Sport and Community Recreation subfields and domains within these subfields, Skills Active Aotearoa Limited has created a new combined subfield called Recreation and Sport and seven new domains within it. Most unit standards from the Sport and Community Recreation subfields are being transferred to the new domains. As part of this process they have been rolled over and revised to maintain their currency until they are reviewed in 2012.

Standards 5683-5685 and 22299-22301 will be reviewed in 2011 as part of the review of National Certificate in Community Recreation (Aquatics) (Level 3) [Ref: 0937].

The Sport and Community Recreation subfields and their domains will expire when all the affected standards and qualifications have been reclassified or have expired.

During the process of this revision, industry feedback also identified that new unit standards were needed at levels 2 and 3 in the domains of Recreation and Sport - Core Skills and Recreation and Sport - Programmes and Events. Five new unit standards have been developed to meet this need.

Main changes
· Sport and Community Recreation subfields and domains were designated lapsing (expiring) and will be replaced with the Recreation and Sport subfield.

· Prerequisites were removed from unit standards 4876, 16789, and 18040.

· Unit standards were reclassified into new domains with minor editorial and formatting amendments made for accuracy, consistency, and clarity.

· Credit value of unit standard 6896 was decreased from 6 to 3 credits.

· New unit standards 27297, 27298, 27299, 27301, and 27302 were developed to fill indentified gaps.
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Subfield
	Sport
	Any
	Domains
	Exercise Prescription

Recreation and Sport- Coaching and Instruction

Recreation and Sport - Core Skills

Recreation and Sport - Management

Recreation and Sport - Programmes and Events

Sport Officiating
	Same

	Subfield
	Community Recreation
	Any
	Domains
	Recreation and Sport - Aquatics

Recreation and Sport - Coaching and Instruction

Recreation and Sport - Core Skills

Recreation and Sport - Management

Recreation and Sport - Programmes and Events
	Same

	Domain
	Community Development
	Any
	Standards
	18763, 18765, 26361
	2

	
	
	
	
	18765, 26361
	4

	Domain
	Recreation Facility and Resource Design and Management
	Any
	Domain
	7016, 7017, 7018
	3

	
	
	
	
	7019
	5

	
	
	
	
	Recreation and Sport - Aquatics
	Same

	Domain
	Recreation Management
	Any
	Standards

	8565
	2

	
	
	
	
	8567
	5

	
	
	
	Domain
	Recreation and Sport - Management
	Same

	
	
	
	Domain
	Recreation and Sport - Coaching and Instruction
	Same

	Domain
	Recreation Programmes and Events
	Any
	Standards

	25805, 25819
	3

	
	
	
	
	25814, 25984
	4

	
	
	
	Domain

	Recreation and Sport - Programmes and Events
	Same

	Domain
	Recreation Theories
	Any
	Standards
	6896
	3

	
	
	
	
	6899, 25079
	4

	Domain
	Sport Management
	Any
	Domains
	Recreation and Sport - Management

Sport Officiating
	Same

	Domain
	Sport Science and Technology
	Any
	Standards
	6571, 21649
	2

	
	
	
	
	20673, 21646, 21648
	3

	
	
	
	
	6572
	4

	
	
	
	
	6573
	5

	
	
	
	
	6574
	6

	Domain
	Sport Teaching and Coaching
	Any
	Domain
	Recreation and Sport - Coaching and Instruction
	Same

Impact on Consent and Moderation Requirements (CMR)

All unit standards in the previous Community Recreation and Sport subfields have been transferred to CMR 0099. The previous Sport CMR 0058 will be expired.

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 revision and will be updated when they are next revised or reviewed in 2013. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	0446
	National Certificate in Sport (Level 3) with strands in Event Management, Sport Administration, and Team Management
	4863, 4864, 4862, 4872, 4880, 4881, 4885, 13377, 13381, 18039

	0450
	National Certificate in Community Recreation (Community Art Work) (Level 4)
	4863, 4864, 6899, 8561, 8567

	0493
	National Certificate in Sport (Level 2)
	22768, 22771

	0937
	National Certificate in Community Recreation (Aquatics) (Level 3)
	4863, 4864, 7016, 7017, 7018, 13377, 13380, 22768, 22771

	0938
	National Certificate in Community Recreation (Aquatics) (Level 4)
	5694, 6899, 13377, 25079

	0939
	National Certificate in Community Recreation (Programme and Event Management) (Level 4)
	4863, 4884, 18765, 25079, 25984

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

Community Development, Recreation Management, Recreation Theories

	0941
	National Diploma in Community Recreation (Programme and Event Management) (Level 6)
	4863, 4867, 4868, 4869, 4884, 6894, 18763, 18765 Recreation Theories

	0971
	National Certificate in Snowsport (Snowschool) (Level 5) with optional strands in Children's Instruction, and Pipe and Park Instruction
	4864, 6571, 21414

	1239
	National Certificate in Fitness (Foundation Skills) (Level 2)
	6571, 7016, 18763

	1240
	National Diploma in Fitness (Applied) (Level 5)
	6571, 7016, 18763, Community Recreation, Sport

	1251
	National Diploma in Community Recreation (Facility Management) (Level 5)
	4863, 4867, 4869, 4884, 6894, 8563, 8565, 18763

	1289
	National Certificate in Community Recreation (Level 3)
	4863, 4864, 6896, 7016, 7017, 7018, 8567, 13377, 18763, 21414

	1319
	National Certificate in Fitness (Group Fitness Instruction) (Level 3)
	7016, 18763

	1323
	National Certificate in Diving (Instruction) (Level 6)
	Sport Teaching and Coaching

	1475
	National Certificate in Parks and Recreation (Park Ranger) (Level 3)
	13377

	1607
	National Certificate in Sport Officiating (Level 3)
	13377, 20673, 21639, 21644, 26221, 26222, 26223, 26224, 26225, 26421

	1626
	National Certificate in Recreation and Sport - Coaching and Instruction with strands in Cycle Skills Instructor and Developing Coach
	13377, 20673, 25805, 25814, 25815, 25816, 25817, 25818, 25819, 25820, 25821, 25822, 25823, 25824, 25825, 25826, 25827, 25828

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this revision. The SSBs have been advised that the qualifications require revision. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	1513
	National Certificate in Service Sector (Level 3) with strands in Beauty Services; Hospitality; Recreation, Sport, and Fitness; Retail; and Tourism
	13377,

Sport
	Aviation, Tourism and Travel Training Organisation

	0642
	National Certificate in Conservation (Trainee Ranger) (Level 3)
	13377

	Learning State Limited

	0797
	National Certificate in Conservation (Level 4)
	
	

	0216
	National Certificate in Equine (Level 4) with strands in Sporthorse Stable Attendant, Harness Racing, Sporthorse Competitor, Jockey, and Advanced Track Rider
	21639
	NZ Equine Industry Training Organisation

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

Community and Social Services > Sport > Sport Management

Community and Social Services > Recreation and Sport > Recreation and Sport - Management

	ID
	Title
	Level
	Credit

	4862
	Manage the format and results of sporting competitions
	4
	4

	4872
	Administer a sport team
	3
	3

	4873
	Manage the personnel of a sport team
	5
	10

	4875
	Coordinate the personnel management within a sport club or organisation
	5
	5

	4876
	Establish selection policies for sport
	5
	5

	4877
	Coordinate the administration of teams within a sport club or organisation
	5
	5

	4878
	Manage a touring sport team or group
	6
	8

	4880
	Explain the roles and structure of recreation or sport clubs and societies
	3
	6

	4881
	Explain the roles and structure of New Zealand sport organisations
	3
	6

	4885
	Prepare sport information for the media
	3
	3

	4894
	Prepare strategic and management plans for a sport organisation
	6
	6

	13381
	Participate in media interviews for recreation or sport
	3
	3

	18039
	Administer the finances of a sport team
	3
	3

Community and Social Services > Sport > Sport Management

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

	21639
	Explain stress and stress overload, and manage personal stress, in a sports situation
	3
	3

Community and Social Services > Sport > Sport Management

Community and Social Services > Recreation and Sport > Sport Officiating

	ID
	Title
	Level
	Credit

	21644
	Review personal performance as an official in a competitive sports event
	3
	3

	26221
	Apply knowledge of conflict management as a sports official
	4
	6

	26222
	Demonstrate and apply knowledge of the obligations, responsibilities, and duties of sports officials
	3
	6

	26223
	Apply sport rules and regulations while officiating in a competitive sports event
	3
	6

	26224
	Complete pre-competition preparations as an official at a competitive sports event
	3
	3

	26225
	Communicate in a sports environment as a sports official
	3
	4

	26421
	Demonstrate understanding of game tactics and strategies as a sports official for a competitive sports event
	4
	4

Community and Social Services > Sport > Sport Science and Technology

Community and Social Services > Fitness > Exercise Prescription

	ID
	Title
	Level
	Credit

	6571
	Demonstrate relevance of principles of nutrition to health
	2
	2

	6572
	Apply the principles of nutrition to people involved in physical activity
	4
	4

	6573
	Demonstrate ability to manage nutritional concerns and body composition with professional assistance
	5
	5

	6574
	Prescribe an advanced physical activity programme to meet specific performance goals
	6
	8

Community and Social Services > Sport > Sport Science and Technology

Community and Social Services > Recreation and Sport > Recreation and Sport - Coaching and Instruction

	ID
	Title
	Level
	Credit

	20673
	Demonstrate knowledge of injury prevention and risk and injury management in sport or recreation
	3
	4

	21646
	Apply basic principles of biomechanics to a selected sport
	3
	4

	21648
	Apply basic psychological skills to sports performance
	3
	4

Community and Social Services > Sport > Sport Science and Technology

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

	21649
	Apply knowledge of basic anatomy to the performance of sport skills
	2
	3

Community and Social Services > Sport > Sport Teaching and Coaching

Community and Social Services > Recreation and Sport > Recreation and Sport - Coaching and Instruction

	ID
	Title
	Level
	Credit

	5366
	Apply the basic principles of applied sport psychology
	4
	6

	5367
	Apply advanced principles of applied sport psychology
	5
	6

	5370
	Apply biomechanical principles to improve skill performance
	5
	6

	5373
	Explain the management of extreme environments and travel in a coaching situation
	4
	4

	13380
	Recommend physical activities appropriate to the growth and development of individuals of all ages
	3
	3

	16789
	Plan, implement, and evaluate competitive strategies for a season
	4
	5

	18040
	Design a periodised training programme for a year
	6
	5

	20811
	Train to develop conditioning for a selected sport at a basic level
	4
	5

	20812
	Teach to develop an advanced skill of a selected sport
	5
	4

	20813
	Develop the advanced tactics of a selected sport for a competitive situation
	4
	4

	20814
	Train to develop conditioning for a selected sport at an intermediate level
	5
	6

	21650
	Apply knowledge of exercise physiology to planning a sport training programme
	3
	4

	21651
	Plan, implement, and evaluate an intermediate coaching session
	4
	6

	22768
	Conduct and review a beginner level coaching session
	3
	6

	22770
	Demonstrate knowledge of sports coaching, the coaching environment, and sport participants' needs
	2
	4

	22771
	Plan a beginner level coaching session for sport participants
	3
	4

	25806
	Demonstrate and apply knowledge in coaching practice of athlete learning
	4
	3

	25807
	Demonstrate and apply knowledge of leadership as a sport coach
	3
	2

	25808
	Demonstrate and apply knowledge of vision, values, and group culture as a sport coach
	4
	3

	25809
	Design, implement and review a team building activity for a group of athletes
	4
	2

	25810
	Demonstrate and apply knowledge of own coaching philosophy and principles of learning in sport coaching
	4
	3

	25811
	Demonstrate and apply knowledge of effective communication for sport coaching practice
	3
	4

	25812
	Demonstrate and apply knowledge of fundamental movement skill learning in coaching of younger athletes
	3
	2

	25813
	Demonstrate and apply knowledge of skill acquisition approaches in sport coaching
	4
	5

	25815
	Demonstrate and apply knowledge of ethics and the protection of athletes, coach, and others, in sport coaching
	3
	2

	25816
	Demonstrate and apply knowledge of self-management for sport coaching
	3
	2

	25817
	Demonstrate and apply basic knowledge of sport science as a coach
	3
	6

	25818
	Select and use information and technology for development as a sport coach
	3
	2

	25820
	Plan for a sport competition, implement the plan, and evaluate the outcome as a coach
	4
	2

	25821
	Develop a plan for a sport-related longer term goal, implement the plan, and evaluate the outcome as a coach
	4
	4

	25822
	Demonstrate and apply knowledge of working with, and supporting, volunteers and others as a sport coach
	3
	4

	25823
	Handle financial matters and manage information and resources as a sport coach
	3
	2

	25824
	Demonstrate and apply basic knowledge as a coach of the use and misuse of medications, drugs, and alcohol by athletes
	3
	2

	25825
	Demonstrate and apply knowledge of rules and regulations as a coach in a selected sport
	3
	2

	25826
	Demonstrate and apply knowledge of athletes' technical skills as a coach in a selected sport
	4
	6

	25827
	Demonstrate and apply knowledge of key tactics and strategies as a coach in a selected sport
	4
	4

	25828
	Demonstrate and apply knowledge of evaluation techniques for athlete performance, as a coach
	4
	4

Community and Social Services > Sport > Sport Teaching and Coaching

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

	22769
	Demonstrate knowledge of basic skills and rules at a beginner level for a sport
	2
	2

Community and Social Services > Community Recreation > Community Development

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

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

Community and Social Services > Community Recreation > Community Development

Community and Social Services > Recreation and Sport > Recreation and Sport - Programmes and Events
	ID
	Title
	Level
	Credit

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

	26361
	Facilitate a community development initiative
	4
	10

Community and Social Services > Community Recreation > Recreation Facility and Resource Design and Management

Community and Social Services > Recreation and Sport > Recreation and Sport - Aquatics

	ID
	Title
	Level
	Credit

	5687
	Develop and implement plans for maintaining a safe aquatic facility
	5
	10

	5694
	Develop plans and procedures to manage the plant and equipment of a public swimming pool
	5
	10

	7019
	Plan and establish procedures to manage the plant of a recreation facility
	5
	6

Community and Social Services > Community Recreation > Recreation Facility and Resource Design and Management

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

	7016
	Monitor and promote client security, comfort, enjoyment, and learning in recreation
	3
	3

	7017
	Maintain condition and efficient use of recreation facility and equipment
	3
	4

	7018
	Maintain security and deal with emergencies in recreation facilities
	3
	3

Community and Social Services > Community Recreation > Recreation Management

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

	8567
	Access sources of information for use in recreation
	2
	2

Community and Social Services > Community Recreation > Recreation Management

Community and Social Services > Recreation and Sport > Recreation and Sport - Management

	ID
	Title
	Level
	Credit

	4884
	Recruit, induct, and manage volunteers in a recreation organisation
	5
	6

	8561
	Explain governance in recreation management
	3
	4

	8562
	Assist a client to develop a future action plan to achieve a recreation lifestyle
	5
	5

	8563
	Demonstrate knowledge of territorial plans, bylaws, and legislation in recreation management
	5
	5

	8565
	Assist an individual to develop a future career action plan in the recreation industry
	5
	3

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

	25983
	Coordinate volunteers in a recreation organisation
	4
	5

Community and Social Services > Community Recreation > Recreation Programmes and Events

Community and Social Services > Recreation and Sport > Recreation and Sport - Programmes and Events

	ID
	Title
	Level
	Credit

	4863
	Plan, implement and evaluate a recreation event
	4
	10

	4864
	Demonstrate knowledge of recreation needs of target groups
	3
	4

	4867
	Evaluate a complex recreation event or programme
	6
	3

	4868
	Plan a complex recreation event or programme
	6
	10

	4869
	Implement a complex recreation event or programme
	6
	5

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

	21414
	Plan and run a recreation activity
	3
	4

	25984
	Develop, implement and evaluate a recreation programme for a target group
	4
	10

Community and Social Services > Community Recreation > Recreation Programmes and Events

Community and Social Services > Recreation and Sport > Recreation and Sport - Coaching and Instruction

	ID
	Title
	Level
	Credit

	25805
	Demonstrate and apply knowledge of individual and group characteristics and needs for coaching activities in recreation
	3
	4

	25814
	Facilitate an inclusive and positive environment in coaching practice
	4
	4

	25819
	Plan, implement and evaluate a training session as a coach
	3
	4

Community and Social Services > Community Recreation > Recreation Theories

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit

	6896
	Demonstrate knowledge of recreation
	3
	6

3

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

	25079
	Explore the impact of trends and issues on recreation in New Zealand
	4
	5

Community and Social Services > Recreation and Sport > Recreation and Sport - Programmes and Events

	ID
	Title
	Level
	Credit
	Review Category

	27297
	Facilitate safety of patrons at a recreation workplace
	2
	3
	New

	27298
	Coordinate the development of a funding proposal for a recreation programme and report on outcomes
	4
	6
	New

Community and Social Services > Recreation and Sport > Recreation and Sport - Core Skills

	ID
	Title
	Level
	Credit
	Review Category

	27299
	Describe benefits of participation in recreation in the local community
	2
	2
	New

	27301
	Demonstrate and apply knowledge of environmentally sustainable work practices in a recreation workplace
	2
	2
	New

	27302
	Demonstrate professional behaviour in a recreation workplace
	3
	3
	New

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Community and Social Services Revision and Rollover 2011 0082.doc
8/06/2011
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Community and Social Services Revision and Rollover 2011 0082.doc
Printed 8/06/2011

