Page 1 of 7

Field
Sciences

Review of Home and Life Sciences Level 2 achievement and unit standards

Unit standards

	Subfield
	Domain
	ID

	Home and Life Sciences
	Family, Community and Society Studies
	6659, 6661-6664, 6670

	
	Food Technology and Nutrition
	6632, 6640, 6641, 6643-6646, 6651, 15619, 15621, 15626

Achievement standards

	Domain
	Id
	Subject reference

	Family, Community and Society Studies
	90241
	Home Economics 2.5

	
	90242
	Home Economics 2.6

	Food Technology and Nutrition
	90243
	Home Economics 2.1

	
	90244
	Home Economics 2.2

	
	90245
	Home Economics 2.3

	
	90246
	Home Economics 2.4

The Ministry of Education and NZQA National Qualifications Services (NQS) have completed a review of the achievement and unit standards listed above.

New Registration date
November 2011

Date new versions published
November 2011

Planned review date
December 2014

Summary of review and consultation process
In 2008 the Ministry of Education (MoE) and NZQA began to review achievement and unit standards in light of the revised New Zealand Curriculum (NZC). This Alignment of Standards (AoS) review also addressed duplication of outcomes, credit parity, fairness, consistency, and coherence. The AoS review was guided by the revised NZC itself and the Standards Review Guidelines. A copy of the NZC is available at: http://nzcurriculum.tki.org.nz/Curriculum-documents/The-New-Zealand-Curriculum.

Teacher subject associations were involved in the review, and draft achievement standards were the focus of wide consultation, especially with secondary schools and teachers. Extensive resources, including student exemplars, were also developed to support these standards, and are available on the MoE and/or the NZQA websites.

The review of unit standards included consultation with tertiary providers to assess continued relevance and likely future use of the standards. Unit standards that duplicate achievement standard outcomes and those without the likelihood of future tertiary use were recommended for expiry.

National consultation was undertaken in 2010, with the results analysed by Research New Zealand. The responses were generally positive.

The review of these Level 2 unit and achievement standards was completed in time for implementation in schools in 2012. The review of unit and achievement standards at Level 1 was completed in time for implementation in schools in 2011. Standards at Level 3 will be implemented in 2013.

Main changes resulting from the review
· All NZC Level 7 (NZQF Level 2) outcomes derived from the NZC are now assessed using achievement standards, and there are no longer any unit standards linked to the NZC.

· Existing achievement standards were reviewed and new achievement standards were developed to align with the NZC. See table below.

· Grading criteria for achievement standards were reviewed in accordance with the Standards Review Guidelines.

· Unit standards that recognised similar outcomes as achievement standards were recommended for expiry. See table below.

· Unit standard 6632 is listed in three Early Childhood Education qualifications including the National Certificate in Pacific Islands Early Childhood Education (Level 4) [Ref: 1269]. This qualification is not due for review until 2014. The expiry date for unit standard has therefore been set at 2016 to allow for the review to be completed.

For a more detailed description of the review of, and the changes to, the Health and Home and Life Sciences standards see the appendix at the end of this report.

Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	ID
	Level
	Nature of consent
	ID
	Level

	Field
	Sciences
	2+
	Standards
	91299, 91301, 91302, 91303, 91304
	2

	Subfield
	Home and Life Sciences
	2+
	Standards
	91299, 91301, 91302,91303, 91304
	2

	Domain
	Family, Community and Society Studies
	2+
	Standard
	91303
	2

	Domain
	Food Technology and Nutrition
	2+
	Standards
	91299, 91301, 91302, 91304
	2

Impact on Consent and Moderation Requirements (CMR)

(Formerly known as AMAP)

The new achievement standards have been registered on CMR 0233.
	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

Impact on registered qualifications

The following NQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2011 and 2014. The standards that generated the status Affected are listed in below.

	Ref
	Qualification Title
	ID

	0403
	National Certificate in Early Childhood Education and Care (Level 3)
	6632

	0430
	National Certificate in Early Childhood Education and Care (Level 5)
	6632

	1269

	National Certificate in Pacific Islands Early Childhood Education (Level 4)
	6632

Impact of changes on NCEA Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards.

	New Achievement standards
	Excluded against each of these standards

	91303
	90242

	91299, 91301
	90243, 90244, 90245

	91304
	90246

Review Categories and changes to classification, title, level, and credits

The following summary shows the changes made to the standards as a result of the review. All changes are in bold. Where a new or a new version of an externally assessed achievement standard is registered, the following designation appears after the title [Externally Assessed].

	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 achievement standard with a new ID

	D
	Achievement standard will expire and not be replaced

	Externally assessed achievement standards categorised as category C or D expire at the end of
	December 2011

	Internally assessed achievement standards categorised as category C expire at the end of
	December 2012

	Unit standards categorised as category D – except 6632 –expire at the end of
	December 2012

	Unit standard 6632, categorised as category D, expires at the end of
	December 2016

Sciences > Home and Life Sciences > Family, Community and Society Studies
	ID
	Title
	Level
	Credit
	Review Category

	6659
	Prepare for an emergency in a living environment
	2
	3
	D

	6660
	Investigate low cost clothing options
	3
	4
	D

	6661
	Describe the changing social needs of the family and the human resources required to meet them
	2
	4
	D

	6662
	Investigate and demonstrate a creative skill
	2
	5
	D

	6663
	Complete a study of societal influences on housing
	2
	4
	D

	6664
	Design and make an item for a living environment
	2
	6
	D

	6670
	Provide short term care for a child
	2
	4
	D

	90241
	Examine the impact of the living environment on hauora/well-being
	2
	4
	D

Sciences > Home and Life Sciences > Family, Community and Society Studies

Humanities > Health and Physical Education > Home Economics

	ID
	Title
	Level
	Credit
	Review Category

	90242

91303
	Examine care provision for a nominated group
Analyse practices to enhance well-being used in care provision in the community
	2
2
	4
5
	C

Sciences > Home and Life Sciences > Food Technology and Nutrition (Expiring)

	ID
	Title
	Level
	Credit
	Review Category

	6632
	Apply knowledge of age-related nutrition needs in providing food for a child
	2
	5
	D

	6640
	Describe and prepare locally available food
	2
	5
	D

	6641
	Provide nutritious food for a family
	2
	6
	D

	6643
	Apply knowledge of age-related nutrition needs in providing food for a toddler
	2
	5
	D

	6644
	Provide nutritious food for a vegetarian
	2
	6
	D

	6645
	Provide nutritious low cost food for a family
	2
	6
	D

	6646
	Develop a food product
	2
	5
	D

	6651
	Preserve foods for the family
	2
	6
	D

	15619
	Apply knowledge of age-related nutrition needs in providing food for an adult or older person
	2
	5
	D

	15621
	Develop, with guidance, and apply an evaluation for an activity in Food Technology or Nutrition
	2
	2
	D

	15626
	Demonstrate use of multi-function equipment in meal preparation
	2
	4
	D

Sciences > Home and Life Sciences > Food Technology and Nutrition

Humanities > Health and Physical Education > Home Economics

	ID
	Title
	Level
	Credit
	Review Category

	90243

90244

90245

91299

91301
	Explore a nutritional concern for a targeted group

Describe beliefs and practices associated with vegetarianism

Examine the nutritional considerations of people with high energy needs
Analyse issues related to the provision of food for people with specific food needs

Analyse beliefs, attitudes and practices related to a nutritional issue for families in New Zealand
	2

2

2

2

2

	4

4

4

5

5

	C

C

C

	90246

91304
	Examine New Zealand food choices and eating patterns

Evaluate health promoting strategies designed to address a nutritional need [Externally Assessed]
	2

2
	4
4
	C

Humanities > Health and Physical Education > Home Economics
	ID
	Title
	Level
	Credit
	Review Category

	91300
	Analyse the relationship between well-being, food choices and determinants of health [Externally Assessed]
	2
	4
	New

	91302
	Evaluate sustainable food related practices.
	2
	5
	New

Appendix

Development of L2 Standards

Process of Aligning Standards with the New Zealand Curriculum

There have been few changes to the outcomes in the Health & Physical Education learning area between the development of the Health & Physical Education in the New Zealand Curriculum (1999) document and The New Zealand Curriculum (2007).

The standards have been reviewed and, where necessary, amended or replaced. Standards have been amended to reflect the socio-ecological perspective of the Home Economics outcomes in the curriculum.

Six new standards have been created. This does not result from large changes in the curriculum but from the change in the structure of the standards themselves. The standards have been reworked so that there is now a single criterion at each grade level. This is in line with recommendations in the Principles for Standards Review.

Addressing Duplication

The recommendation to expire the Home and Life Sciences unit standards used at this level has eliminated any potential duplication issues.

Addressing Credit Parity

The credit rating of each standard has been reviewed in line with the guidelines of one credit representing 10 notional hours of learning.

External and Internal Assessment

The balance of internally and externally-assessed standards is similar to that in the previous matrix.

What has changed?

2.1 AS91299
Analyse issues related to the provision of food for people with specific food needs

· This new standard provides the scope for a range of diverse food needs to be studied.

· The adoption of a socio-ecological perspective is inherent in the standard.

· Practical food preparation could provide valuable assessment evidence towards this standard.

2.2 AS91300
Analyse the relationship between well-being, food choices and determinants of health

· This new standard has a clear focus on building understanding of the determinants of health, the knowledge of which underpins much of the learning in Home Economics at Levels 2 and 3.

2.3 AS91301
Analyse beliefs, attitudes and practices related to a nutritional issue for families in New Zealand.

· This new standard has a clear focus on building understanding of beliefs, attitudes and practices, the knowledge of which underpins much of the learning in Home Economics at Levels 2 and 3.

· Practical food preparation could provide valuable assessment evidence towards this standard.

2.4 AS91302
Evaluate sustainable food related practices

· This new standard is designed to build knowledge in the area of globalisation in preparation for Level 3 Home Economics.

· Practical food preparation and preservation could provide valuable assessment evidence towards this standard.

2.5 AS91303
Analyse practices to enhance well-being used in care provision in the community

· This new standard has been rewritten to better reflect the intent of the curriculum.
2.6 AS91304
Evaluate health promoting strategies designed to address a nutritional need

· This new external standard intends to empower students to make discerning judgements about the effectiveness of different modes of health promotion.
· Assessment is resource-based.
S:\FR\Drafts\Draft Achievement Standards\2011-0203\AS & US 2011 0203 & 2011 0204 Home Economics Review.30.09.11_2.doc

Printed 24/11/2011

