
Field
Humanities
Review and rollover of Communication Skills unit standards

	Subfield
	Domain
	ID

	Communication Skills
	Interpersonal Communications
	1297, 1311, 9678, 9679, 9691, 9692, 9695, 9696, 9704, 11096, 11098, 11099, 11101

	
	Writing
	9685, 9689, 9701, 9703, 12336, 16612, 19629

NZQA National Qualifications Services (NQS) has completed the review and rollover of the unit standards listed above. The unit standards in bold have been rolled over, and the remaining unit standards have been reviewed.
Date new versions published
18 June 2015
Planned review dates

reviewed standards
31 December 2020
rolled over standards
31 December 2018
Summary
In 2014, NQS initiated the review and rollover of unit standards from the subfield Communication Skills as part of a planned work cycle.

A review panel was established following a nomination process, and met in December 2014. Unit standards for review were discussed by this panel.

National consultation on the reviewed standards was conducted in February 2015 through the NZQA website. No objections to the changes were received.

Main changes
· The credit total was changed for standard 9704.

· Titles were changed for standards 1297, 11098, 11101 and 16612.

· Unit standard 9689 was designated expiring. There is no replacement unit standard.
Category D unit standard expires at the end of December 2018.
The last date for assessment of superseded versions of Category B unit standards is December 2017.
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 NZQA National Qualifications Services qualifications are impacted by the outcome of this review. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	0369
	National Certificate in Quality Management
	9704

	0982
	National Certificate in Pacific Islands Early Childhood Education (Pasifika Management) (Level 6)
	16612

A large number of qualifications will be affected by the outcome of this review, revision, and rollover, but most changes relate to titles only, meaning the qualifications in which these standards are listed will not be materially affected. Qualifications that will not be materially affected have not been included in the table below.

This table identifies only National qualifications developed by other SSBs that are materially affected by the outcome of this review. The SSBs have been advised that the qualifications require revision.
	Ref
	Qualification Title
	ID
	SSB Name

	0377
	National Certificate in Casino Gaming (Level 4) with strands in Table Gaming, and Gaming Machines
	9704
	ServiceIQ

	0660
	National Certificate in Public Sector Services (Client/Customer Services) (Level 4)
	9704
	The Skills Organisation

	0679
	National Certificate in Offender Management (Level 4)
	9704
	The Skills Organisation

	0692
	National Certificate in Meat Processing (Level 4) with strands in Supervisory Management, and Risk Management
	9704
	Primary Industry Training Organisation

	0748
	National Certificate in Dairy Manufacturing (Sales and Service) (Level 3)
	9704
	Primary Industry Training Organisation

	0882
	National Certificate in Hospitality (Operations Supervision) (Level 4) with strands in Food and Beverage Service, Gaming, Accommodation, and Front Office
	9704
	ServiceIQ

	1209
	National Certificate in Road Transport Management (Operations) (Level 4)
	9704
	NZ Motor Industry Training Organisation

	1224
	National Certificate in Pest Monitoring (Possum Monitoring - Field Operative) (Level 3)
	9704
	Primary Industry Training Organisation

	1341
	National Certificate in Industrial Textile Fabrication (Level 4) with strands in Canvas Fabrication; Sailmaking; and Vehicle Trimming and Upholstery
	9704
	NZ Motor Industry Training Organisation (Inc)

	1424
	National Certificate in Hospitality (Food Services) (Level 4)
	9704
	ServiceIQ

	1476
	National Certificate in Financial Services (Financial Advice) (Level 5) with strands in Investment Advice, Insurance Advice, and Residential Property Lending Advice expires 2018
	9689
	The Skills Organisation

	1532
	National Diploma in Forestry (Operations Management)
	9704
	Competenz

	1545
	National Certificate in Mechanical Engineering (Level 5) with strands in Engineering Fabrication, Fire Protection, General and Maintenance Engineering, Mechanical Services, and Precision Engineering
	9704
	Competenz

	1565
	National Diploma in Pork Production (Level 5)
	9704
	Primary Industry Training Organisation

	1587
	National Certificate in Career Practice (Level 5)
	9704
	The Skills Organisation

	1591
	National Certificate in Border Management (Customs) (Level 3)
	9704
	The Skills Organisation

	1598
	National Diploma in Boatbuilding (Level 5) with strands in Composite, Wooden, and Metal
	9704
	NZ Marine Industry Training Organisation

	1614
	National Certificate in Forest Operations Management (Senior Crew Manager) (Level 5)
	9704
	Competenz

	1658
	National Certificate in Infrastructure Works Supervision with optional strands in Asphalt Surfacing, Chipseal Surfacing, Civil Works and Utilities, Road Works, Water, and Wastewater
	9704
	Infrastructure ITO

	1663
	National Certificate in Racing Operations (Level 3) with strands in Raceday Control, and TAB Retail
	9704
	Primary Industry Training Organisation

	1675
	National Certificate in Health, Disability, and Aged Support (Senior Support) (Level 4)
	9704
	Community Support Services ITO Limited

	1685
	National Certificate in International Freight Forwarding (Advanced)
	9704
	NZ Motor Industry Training Organisation

	1711
	National Certificate in Recreation and Sport (Level 3)
	9704
	Skills Active Aotearoa Limited

	1712
	National Certificate in Recreation and Sport (Level 4)
	9704
	Skills Active Aotearoa Limited

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

All changes are in bold.

Reviewed standards
	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

Humanities > Communication Skills > Interpersonal Communications
	ID
	Title
	Level
	Credit
	Review Category

	1297
	Interview in a formal situation
Conduct an interview in a formal situation
	4
	5
	B

	1311
	Present and defend an argument orally
	4
	4
	B

	9678
	Conduct formal meetings
	5
	4
	B

	9679
	Apply knowledge of a formal meeting
	4
	4
	B

	9691
	Demonstrate knowledge of group processes
	5
	5
	B

	9692
	Deliver an oral presentation to an audience
	5
	4
	B

	9695
	Examine problem-solving models and explain associated techniques
	4
	3
	B

	9696
	Apply a problem-solving model
	4
	4
	B

	9704
	Manage interpersonal conflict
	4
	6

4
	B

	11098
	Analyse and use listening techniques and respond to information received
Analyse the use of listening strategies, and use listening techniques and respond to information received
	5
	2
	B

	11099
	Develop strategies for communicating in a culturally diverse workplace
	4
	4
	B

	11101
	Collaborate within a team or group which has an objective
Collaborate within a team which has an objective
	4
	5
	B

Humanities > Communication Skills > Writing

	ID
	Title
	Level
	Credit
	Review Category

	9685
	Write an analytical report
	5
	5
	B

	9689
	Produce an original policy or manual for a business
	6
	4
	D

	9703
	Write a job procedure
	5
	3
	B

	16612
	Use effective business writing skills in an organisation

Write documents to achieve effective communication for a business purpose
	4
	4
	B

	19629
	Present a reasoned argument in a report
	4
	4
	B

Rolled over unit standards

Humanities > Communication Skills > Writing

	ID
	Title
	Level
	Credit

	9701
	Write a proposal
	4
	3

	11096
	Analyse feedback contexts and apply constructive feedback techniques
	5
	3

	12336
	Write a user guide or technical text
	4
	4

S:\QS\NQS\1 QUALS & STDS\1.09 Humanities\Communications Skills\Review 14\Comm Skills RSP 2014\Draft change report.docx
21/07/2015
S:\QS\NQS\1 QUALS & STDS\1.09 Humanities\Communications Skills\Review 14\Comm Skills RSP 2014\Draft change report.docx
Page 1 of 4

