Field
Core Generic
Review, Revision and Rollover of Core Generic unit standards

	Subfield
	Domain
	ID

	Core Generic
	Self-Management
	496, 548, 4255, 7123, 7127, 8548, 8549, 12348, 12349, 12352, 12354, 12355, 12357, 12358, 12359

	
	Social and Cooperative Skills
	525, 526, 529, 542, 4246, 4247, 4259, 4260, 4261, 7124, 7125, 7126, 12350, 12351, 12356, 18862

	
	Work and Study Skills
	377, 504, 543, 1978, 1979, 1980, 1982, 4248, 4249, 4251, 4252, 4253, 7117, 7118, 7119, 7120, 7121, 7128, 8824 10780, 10781, 11827, 12360, 12382, 12383, 12384, 16614, 16688, 20587, 20588, 20589, 22805, 24871, 25873

NZQA National Qualifications Services has completed the review, revision and rollover of the unit standards listed above. The unit standards in bold have been reviewed, the underlined unit standards have been revised and rolled over, the unit standards in italics are recommended for expiry, and the remaining unit standards have been rolled over.
Date new versions published
18 June 2015
Planned review date for reviewed standards
31 December 2020
· for rolled over standards
31 December 2018
Summary
In 2014, NZQA National Qualifications Services initiated the review, revision and rollover of unit standards from the subfield Core Generic as part of a planned NQS work cycle.

A review panel was established following a nomination process, and met in January 2015. Unit standards for review, revision, and rollover were discussed by the panel. Eight unit standards were recommended for expiry.

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

Main changes
· Levels were changed for standards 7120, 7121, and 12382.
· The level and credit value were changed for standard 10780.

· Titles were changed for standards 496, 548, 1979, 12354, and 16688.

· Unit standards 4246, 7128, 12384, 20587, 20588, 20589, 22805, and 25873 were designated expiring.
Category D unit standards will expire 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The last date for assessment of superseded versions of Category B unit standards is December 2017.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, revision and rollover. The classifications and/or standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID

	0231
	National Certificate in Employment Skills
	496

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

	0224
	National Certificate in Footwear (Level 2)
	10780
	Competenz

	0225
	National Certificate in Footwear (Level 3) with strands in Clicking, Closing, Bottom Stock, and Making and Lasting
	10780
	Competenz

	0342
	National Certificate in Food and Related Products Processing (Level 2)
	12382
	Competenz

	0660
	National Certificate in Public Sector Services (Client/Customer Services) (Level 4)
	7121
	The Skills Organisation

	1374
	National Certificate in Cadet Forces (Foundation Skills) (Level 2)
	7121
	The Skills Organisation

Impact on Vocational Pathways

Five vocational pathways contain unit standards which have been reviewed, revised and/or rolled over, listed in the table below. The levels were changed for unit standards in bold, the titles were changed for the underlined unit standards, and the unit standards in italics are recommended for expiry.
	Vocational Pathway
	Classification or ID

	Creative Industries

	377, 1979, 4252, 4253, 7117, 7118, 7120, 7121, 7123, 7124, 7127, 10781, 12349, 12352, 12354, 12355, 12359, 12383, 16688, 22805, 25873

	Manufacturing and Technology
	12349, 24871

	Primary Industries
	377, 4252, 4253, 7121, 7123, 10781, 12349, 12355, 12383, 16688, 24871

	Service Industries
	377

	Social and Community Services
	377, 4247

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

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

Core Generic > Core Generic > Self-Management
	ID
	Title
	Level
	Credit
	Review Category

	496
	Manage personal wellness
Manage personal wellbeing
	1
	3
	B

	548
	Demonstrate knowledge of management of alcohol and other drugs
Demonstrate knowledge of the impact of alcohol and other drugs
	1
	2
	B

	12348
	Demonstrate knowledge of anger and options for dealing with anger issues
	1
	2
	B

	12354
	Describe implications of independent living, including renting and flatting

Describe legal implications of living in rented accommodation and means to prevent or resolve related problems
	2
	4
	B

Core Generic > Core Generic > Social and Cooperative Skills
	ID
	Title
	Level
	Credit
	Review Category

	525
	Recognise sexual harassment and describe ways of responding to it
	1
	2
	B

	4246
	Demonstrate knowledge of systems and practices in relation to education in New Zealand
	2
	3
	D

	4259
	Describe the role of the New Zealand Police and the services it provides in the community
	2
	2
	B

	4261
	Identify legal rights and obligations in relation to owning and operating a private motor vehicle
	2
	3
	B

	18862
	Facilitate the Peer Support programme in schools
	3
	4
	B

Core Generic > Core Generic > Work and Study Skills
	ID
	Title
	Level
	Credit
	Review Category

	1979
	Describe an employment relationship, and the application of employment law to that relationship
Describe employment relationships and agreements
	2
	3
	B

	4248
	Describe requirements and expectations faced by employees within the workplace
	1
	3
	B

	4253
	Demonstrate knowledge of job search skills
	2
	3
	B

	7117
	Produce a plan to enhance own learning
	2
	2
	B

	7118
	Manage own learning programme
	2
	3
	B

	7120
	Demonstrate knowledge of note taking
	2
1
	2
	B

	7121
	Demonstrate skills to search, access, and select information
	2
1
	2
	B

	7128
	Demonstrate an introductory knowledge of training agreements
	2
	1
	D

	10780
	Complete a work experience placement
	1
2
	2
3
	B

	10781
	Produce a plan for own future directions
	2
	3
	B

	12382
	Describe the significance of one's work within an employing organisation
	1
2
	2
	B

	12384
	Demonstrate knowledge of analytical and global thinking styles
	3
	2
	D

	16688
	Identify and manage the effects of shift work
Describe the effects of shift work and strategies to manage them
	2
	2
	B

	20587
	Apply knowledge of the Neuro-Linguistic Programming (NLP) model of metacognition
	3
	3
	D

	20588
	Demonstrate knowledge of the Left Brain/Right Brain model of metacognition
	3
	2
	D

	20589
	Apply knowledge of Kolb's Experiential Learning model of metacognition
	3
	3
	D

	22805
	Describe the role of unions in New Zealand under the Employment Relations Act 2000
	2
	3
	D

	25873
	Demonstrate knowledge of equal employment opportunity practices
	2
	2
	D

Revised standards

Core Generic > Core Generic > Self-Management
	ID
	Title
	Level
	Credit

	4255
	Demonstrate knowledge of personal insurance options
	2
	4

	7127
	Exercise informed choice in deciding on a major goods or service purchase
	2
	2

	12349
	Demonstrate knowledge of time management
	2
	3

	12355
	Describe stress and ways of dealing with it
	2
	3

	12358
	Demonstrate knowledge of purchasing household consumables
	1
	3

Core Generic > Core Generic > Work and Study Skills
	ID
	Title
	Level
	Credit

	504
	Produce a CV (curriculum vitae)
	1
	2

	543
	Work in a new workplace
	1
	3

	1978
	Identify and describe basic employment rights and responsibilities, and sources of information and assistance
	1
	3

	1980
	Describe, from an employee perspective, ways of dealing with employment relationship problems
	3
	2

	1982
	Demonstrate knowledge of collective employment agreement negotiation processes
	3
	2

	4249
	Describe care and timeliness as an employee
	1
	3

Rolled over standards

Core Generic > Core Generic > Self-Management
	ID
	Title
	Level
	Credit

	7123
	Apply a problem solving method to a problem
	2
	2

	8548
	Demonstrate knowledge of accessing legal assistance
	1
	2

	8549
	Describe roles and expectations for participating in District Court criminal proceedings
	1
	2

	12352
	Describe aspects of one's own lineage, heritage, and cultural identity
	2
	3

	12357
	Demonstrate knowledge of human sexuality
	1
	4

	12359
	Describe household conservation strategies
	2
	3

Core Generic > Core Generic > Social and Cooperative Skills
	ID
	Title
	Level
	Credit

	526
	Describe community services
	1
	2

	529
	Describe political rights and responsibilities under local government
	1
	2

	542
	Describe discrimination under the Human Rights Act 1993 and describe ways of responding to it
	1
	2

	4247
	Describe general characteristics of peoples in New Zealand
	2
	2

	4260
	Describe and identify the application of road usage law
	2
	3

	7124
	Demonstrate knowledge of one-to-one negotiation
	2
	2

	7125
	Negotiate on own behalf
	4
	3

	7126
	Respond to oral one-to-one complaints
	3
	2

	12350
	Demonstrate knowledge of law enforcement
	1
	2

	12351
	Describe political rights and responsibilities under central government
	1
	2

	12356
	Demonstrate knowledge of consumer problems and ways to resolve them
	1
	2

Core Generic > Core Generic > Work and Study Skills
	ID
	Title
	Level
	Credit

	377
	Demonstrate knowledge of diversity in the workplace
	2
	2

	4251
	Plan a career pathway
	3
	2

	4252
	Produce a personal targeted CV (curriculum vitae)
	2
	2

	7119
	Describe memory processes and demonstrate a memory technique
	2
	1

	8824
	Research a topic using oral, visual and written sources, and evaluate the research process
	2
	3

	16614
	Apply time management concepts and methods in business situations
	4
	3

	11827
	Demonstrate knowledge of, and prepare to participate in, organisational change
	3
	2

	12360
	Describe and explain emerging patterns of work
	3
	3

	12383
	Explore career options and their implications
	2
	3

	24871
	Complete workplace forms
	2
	2

S:\QS\NQS\1 QUALS & STDS\1.14 Core Skills\Core generic\RRR Jan15\Change report.docx
21/07/2015

Page 1 of 6

