Page 1 of 2

CMRs for Community Recreation, Environment, Outdoor Recreation and Ngā Mahi ā te Rēhia, Snowsport, Sport, Fitness, and Diving
Revision of Skills Active Aotearoa Limited CMRs [Refs: 0050, 0069, 0099, 0102, and 0180]

Skills Active Aotearoa Limited has completed the revision of the Consent and Moderation Requirements (CMRs) listed above.

Date new version published
January 2012
The next CMR review is planned to take place during 2014.

Summary of revision
The ‘master’ CMR for Community Recreation, Environment, Outdoor Recreation and Ngā Mahi ā te Rēhia, Snowsport, Sport, Fitness, and Diving [Ref: 0099] was revised and CMRs 50, 69, 102, and 180 were updated to mirror the appropriate sections of CMR 0099.

A review of the Assessment Intention Plan (AIP) moderation process indicated this was administratively time-consuming for both the standard setting body and the external clients. More moderation options have been developed to better reflect the varying needs of organisations with consent to assess, unit standard risks and levels, and practical assessments. An immediate change was required to Appendix 4 as a result of a key client, mentioned in version 3, changing their focus. The Skills Active Board and CEO were closely involved with this process.

Compliance with new requirements

Requirements for consent to assess will apply with effect from January 2012.

Moderation system requirements will apply with effect from January 2012.

Organisations with consent to assess will be expected to be able to demonstrate compliance with the CMR from July 2012 onwards.

Main changes
CMR for Community Recreation, Environment, Outdoor Recreation and Ngā Mahi ā te Rēhia, Snowsport, Sport, Fitness, and Diving [Ref: 0099]

The CMR has been placed on the latest template and changes to wording have been made to reflect terminology changes.

Job titles throughout the CMR have been updated to reflect current titles at Skills Active Aotearoa Limited.

Requirements for Consent to Assess (RCA)

Industry or sector-specific requirements for consent to assess

· The requirements for consent to assess in Appendix 4 for the Te Ao Tūroa domain have been clarified.
· The requirements for consent to assess in Appendix 4 for outdoor recreation at Level 3 and above were amended: the New Zealand Outdoor Registration Board requirement was replaced with a requirement for current competency that reflects industry practice.
Moderation Requirements (MR)

Moderation System

· AIP process discontinued and NZQA quarterly usage reports will now be used to inform moderation selection.

· Pre-assessment moderation requirements clarified and charges specified.

· Assessment resources will be available for purchase.

· Post-assessment moderation options now include cluster groups, postal and observed assessment for moderation.

Non-compliance with moderation requirements

· Company car charges updated to align with IRD policy.

· Non-compliance with postal moderation timeframes deleted from table and site visit costs changed to incorporate all activities associated with non-compliance visits.

CMR for Outdoor Recreation, Snowsport and Driving [Ref: 0050]; CMR for Fitness [Ref: 0069]; CMR for Outdoor Recreation and Ngā Mahi ā Te Rēhia [Ref: 0102]; and CMR for Diving [Ref: 0180]

CMRs have been updated with details that mirror CMR 0099.

S:\FR\Drafts\Draft CMRs\2011-0263\CMR 2011-0263 Skills Active Aotearoa Revision.doc
printed 27/01/2012
Evelyn Moody
S:\FR\Drafts\Draft CMRs\2011-0263\CMR 2011-0263 Skills Active Aotearoa Revision.doc

