Page 1 of 4

Field
Social Sciences

Review, and revision and rollover of Legal Studies unit standards

	Subfield
	Domain
	ID

	Social Science Studies
	Legal Studies
	8543, 8544, 8545, 8546, 8547, 8551, 8552, 8554, 8555, 10337, 10338, 10340-10342, 10344, 10345, 10347, 10349, 10351, 23699

NZQA National Qualifications Services (NQS) has completed the review, and revision and rollover of the unit standards listed above. The standards in bold have been revised and rolled over.

Date new versions published
December 2012
Planned review date for revised and rolled over standards
December 2015
Planned review date for new standards
December 2017

Summary
In 2011, NQS initiated the review of Legal Studies unit standards as part of a normal cycle of review. The standards in the Legal Studies domain were last reviewed in 2007 and have shown steady usage at Levels 1-3, particularly by secondary schools.

Pre-review feedback indicated a need for the standards to include Merit and Excellence grades, which became a significant goal for this project. The Ministry of Education (MoE) was concurrently developing Teaching and Learning Guidelines for Legal Studies containing Learning Objectives aligned with Levels 6-8 of the New Zealand Curriculum – these guidelines were used to inform the review.
A review panel comprising representatives from secondary schools, Victoria University, and Youth Law was convened. Eighteen new Legal Studies standards with Achieved, Merit and Excellence grades were developed – six at each of Levels 1, 2 and 3. National consultation on the draft standards was conducted throughout March 2012 via the consultation section of the NZQA website. The review was completed in May 2012.

A small number of existing registered legal studies unit standards that showed usage were revised and rolled over at the request of a representative of Te Aho o Te Kura Pounamu or Te Kura – The Correspondence School. These standards were identified as being of value to their learners and may be considered for grading at their next planned review. Minor amendments were made to update legislation and update evidence requirements to current style.

Main changes
· Eighteen new unit standards containing Achieved, Merit and Excellence grades were developed.

· Unit standards 8543, 8544, 8546, 8547, 8554, 10338, 10341, 10342, 10344, 10345, 10349, 10351, and 23699 were replaced by some of the new standards with grades (Achieved, Merit and Excellence).

· Unit standards 8545, 8551, 8552, 8555, 10337, and 10347 were revised and rolled over to extend the planned review date to December 2015, with amendments made to the evidence requirements and legislation.

· Unit standards 10340 and 10342 were designated expiring without replacement as usage of these unit standards was comparatively low.

Category C and D unit standards will expire at the end of December 2014
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

	Standard
	8543
	2
	Standard
	27842
	2

	Standard
	8546
	2
	Standard
	27844
	1

	Standard
	8547
	2
	Standard
	27844
	1

	Standard
	8554
	2
	Standard
	27842
	2

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 table identifies a qualification developed by another SSB that is affected by the outcome of this review. The SSB has been advised that the qualification requires revision.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0560
	National Certificate in Security (Communications) (Level 3)
	8546
	The Skills Organisation

Detailed list of reviewed 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

Social Sciences > Social Science Studies > Legal Studies

	ID
	Title
	Level
	Credit
	Review Category

	8543

	Describe the role of law and its relationship with New Zealand society
	2

	2

	C

	8554
	Describe elements and remedies for breach of a contract
	2
	2
	C

	27842
	Explain concepts of law
	2
	4
	

	8544

	Describe how laws are made and changed in New Zealand
	2
	4
	C

	27848
	Explain a law making process
	2
	4
	

	8546
	Describe the New Zealand judicial system
	2
	2
	C

	8547
	Describe the role, and operation of the Youth Justice System
	2
	3
	C

	27844
	Demonstrate understanding of litigation and dispute resolution processes in New Zealand
	1
	4
	

	10338
	Describe and compare methods of dispute resolution in the legal system
	2
	3
	C

	10349

	Describe and evaluate criminal and civil court processes, and systems of justice
	3

	4

	C

	27845
	Explain litigation and dispute resolution processes
	2
	4
	

	10340
	Describe the application of law to discrimination
	2
	2
	D

	10341

	Describe and evaluate the legal relationship between the state and the individual
	3

	4

	C

	10351
	Describe and evaluate the New Zealand criminal justice system
	3
	4
	C

	23699
	Describe and apply civil law to specific situations
	3
	4
	C

	27846
	Evaluate litigation and dispute resolution processes in relation to challenging state power
	3
	4
	

	10342
	Describe the application of law to wills and intestacy
	2
	2
	D

	10344
	Describe and evaluate a law reform
	3
	3
	C

	10345
	Compare legal systems and their ability to accommodate differences
	3
	3
	C

	27849
	Evaluate a law making process in relation to a significant legal issue
	3
	4
	

	27835
	Demonstrate understanding of concepts of democracy and government
	1
	4
	New

	27836
	Explain concepts of democracy and government in a New Zealand context
	2
	4
	New

	27837
	Evaluate a concept of democracy and government in relation to restraint on state power
	3
	4
	New

	27838
	Demonstrate understanding of foundational concepts of justice
	1
	4
	New

	27839
	Explain concepts of justice
	2
	4
	New

	27840
	Evaluate a concept of justice in relation to a specific situation
	3
	4
	New

	27841
	Demonstrate understanding of concepts of law
	1
	4
	New

	27843
	Evaluate a concept of law in relation to a specific situation
	3
	4
	New

	27847
	Demonstrate understanding of law making processes
	1
	4
	New

	27850
	Demonstrate understanding of New Zealand’s system of government and its formation and operation
	1
	4
	New

	27851
	Explain systems of government and their formation and operation in a New Zealand context
	2
	4
	New

	27852
	Evaluate systems of government and their formation
	3
	4
	New

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

Social Sciences > Social Science Studies > Legal Studies

	ID
	Title
	Level
	Credit

	8545
	Describe factors contributing to, and consequences of, crime
	2
	3

	8551
	Describe the application of New Zealand law to marriage, civil union, and de-facto relationships
	2
	3

	8552
	Describe legal consequences and protections relating to domestic violence and child abuse
	2
	2

	8555
	Describe the objectives and application of consumer law
	2
	3

	10337
	Describe the legal rights and personal responsibilities of secondary school students
	2
	3

	10347
	Demonstrate knowledge of the development of the New Zealand legal system
	3
	5

S:\FR\Drafts\Draft unit standards\2012-0153\U 2012-0153 Legal Studies Review.doc
24/12/2012
S:\FR\Drafts\Draft unit standards\2012-0153\U 2012-0153 Legal Studies Review.doc
Printed 24/12/2012

