Page 1 of 5

Field
Service Sector
Review of Driver Educator unit standards

	Subfield
	Domain
	ID

	Driving
	Driver Educator
	14509-14511, 14514-14523, 14525-14527, 16250, 16646-16648, 17975, 18492, 20179-20181

Tranzqual ITO has completed the review of the unit standards listed above.

Date new versions published
April 2010
Planned review date
December 2015
Summary

The review of these 25 standards was initiated by Tranzqual ITO to ensure the standards were updated to meet industry requirements.

The review and development commenced in April 2008 and a 14 member industry advisory group (IAG) was established comprising individuals from driving instructor/educator agencies, training providers, commercial road transport companies, the New Zealand Army, the NZ Institute of Driving Instructors Inc., assessment organisations, the NZ Transport Agency (NZTA), and Tranzqual ITO. During the review process, the industry specialists also consulted with their wider industry, and the reviewed standards, as well as a new standard were posted on Tranzqual ITO’s website and feedback and comment sought from the industry at large.
Main changes
The major changes are reconnection of the standards with a primary NZTA source document, the Learning System for Driving Instructors; the expiry of two unit standards, 14517 and 14518; and the development of a new unit standard.

· Unit 14517, Demonstrate knowledge of heavy rigid motor vehicle dynamics and handling characteristics has been designated expiring. It is recommended that Unit 17972, Demonstrate knowledge of heavy rigid vehicle dynamics and handling for safe driving be used as an alternative. This standard will be used in place of standard 14517 when the Driving (Education and Assessment) qualification is reviewed – see below under the heading Impact on existing qualifications.

· Unit 14518, Describe dynamics and handling characteristics particular to heavy combination motor vehicles has been designated expiring. It is recommended that Unit 18079, Demonstrate knowledge of heavy combination vehicle dynamics and handling for safe driving be used as an alternative. This standard will be used in place of standard 14518 when the Driving (Education and Assessment) qualification is reviewed – see below under the heading Impact on existing qualifications.
· One new standard has been developed to fill what the IAG identified as a gap in the skills and knowledge required by the driver educator industry. This standard will be added to the core compulsory standards in the National Certificate in Driving (Education and Assessment) with strands in Light Motor Vehicle, Heavy Motor Vehicle, On-road Motorcycle, Off-road Motorcycle, Quad Vehicle, Four Wheel Drive (4WD) Vehicle, and Driver Educator [Ref: 0793].

· The levels of standards 14523, 16250, 16646, 17975, and 20179 have increased to better reflect the level of skills and knowledge required to achieve the outcomes in these standards.
· The credit values of standards 14511, 14521, 16646, 16647, 16648, and 20179 have increased to better reflect the time required for trainees to acquire the skills and knowledge required to achieve the outcomes in these standards.
Minor changes have been made to the titles of standards 14516, 14520, 16250, 16646, 16647, and 20179, with addition, clarification and refinement of some special notes, elements, and performance criteria. References and legislation have been updated, and consistency of terminology across standards has been addressed.

Unit standards categorised as category D expire at the end of December 2012.
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or ID
	Level
	Nature of accreditation
	Classification or ID
	Level

	Subfield
	Driving
	3
	Standard
	20179
	4

	
	
	5
	Standards
	17972, 18079
	3

	Domain
	Driver Educator
	4
	Standard
	14523, 16250, 16646, 17975
	5

	Domain
	Driver Educator
	5
	Standards
	17972, 18079
	3

	Standard
	14517
	5
	Standard
	17972
	3

	Standard
	14518
	5
	Standard
	18079
	3

	Standards
	14511
	4
	Standard
	25717
	5

	
	14521
	5
	
	
	

	
	14523
	5
	
	
	

	
	16646
	5
	
	
	

	
	16647
	3
	
	
	

	
	20179
	4
	
	
	

	
	20180
	3
	
	
	

Impact on Accreditation and Moderation Action Plan (AMAP)

None.
Impact on existing qualifications

Qualifications that contain the reviewed standards or classifications are tabled below.

	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 Tranzqual ITO qualifications are affected by the outcome of this review and are currently under review or are due for review in 2010. Unit standards that generated the Affected status are in bold.
	Qualification Title and Reference
	ID

	National Certificate in Driving (Education and Assessment) with strands in Light Motor Vehicle, Heavy Motor Vehicle, On-road Motorcycle, Off-road Motorcycle, Quad Vehicle, Four Wheel Drive (4WD) Vehicle, and Driver Educator [Ref: 0793]
	14511, 14516, 14517, 14518, 14520, 14521, 14523, 16250, 16646, 16647, 16648, 17975, 20179

	National Certificate in Driving (VIP Chauffeur) [Ref: 1270]
	20179

The following Tranzqual ITO qualifications are not materially affected by the changes. They will be updated when they are next reviewed.

	Qualification Title and Reference
	ID

	National Certificate in Driving (Four Wheel Drive (4WD) Vehicle) [Ref: 1274]
	14516

	National Certificate in Passenger Service (Small Passenger Vehicle) with an optional strand in Taxi Driving [Ref: 0180]
	14516

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

All changes are in bold. The details of recommended alternative unit standards are in italics.
	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

Subfield
Driving
Domain
Driver Educator
	Id
	Title
	Level
	Credit
	Review Category

	14509
	Describe risk and influences on risk management in the context of driving
	4
	5
	B

	14510
	Describe legal requirements in relation to off-road driving and training
	3
	3
	B

	14511
	Demonstrate knowledge required by driver educators of road transport legislation
	4
	6
8
	B

	14514
	Describe road motorcycle components, systems, dynamics, and handling characteristics
	4
	8
	B

	14515
	Demonstrate knowledge of off-road motorcycle performance, design, and handling characteristics
	4
	6
	B

	14516
	Demonstrate knowledge of loading and towing a light trailer

Demonstrate knowledge of legal requirements for loading and towing a simple light trailer
	3
	3
	B

	14519
	Demonstrate knowledge of quad vehicle performance, design, and handling characteristics
	4
	6
	B

	14520
	Describe light four wheel drive vehicle design features that affect performance and handling
Describe light four wheel drive (4WD) vehicle design features that affect performance and handling
	4
	6
	B

	14521
	Observe and analyse a person's driving, and determine optimal ways to achieve required performance
	5
	6

10
	B

	14522
	Describe processes which lead to enhanced driver self-management
	3
	4
	B

	14523
	Carry out in-vehicle driver training
	4

5
	10
	B

	14525
	Carry out motor vehicle control loss prevention training
	5
	10
	B

	14526
	Carry out quad vehicle practical training
	5
	10
	B

	14527
	Carry out off-road motorcycle training
	5
	10
	B

	16250
	Conduct on-road training for motorcycle rider
Conduct on-road training for motorcycle riders
	4

5
	10
	B

	16646
	Develop and follow through on individual driver training plans
Develop and manage individual driver training plans
	4

5
	4

10
	B

	16647
	Describe implications for driver educators of factors that affect people's learning

Describe factors that affect people’s learning in a driver training environment and describe methods to manage these
	3
	2
3
	B

	16648
	Describe and demonstrate the use of presentation media in driver education
	3
	2

4
	B

	17975
	Plan, conduct, and review interactive group learning for trainee drivers
	4

5
	5
	B

	18492
	Conduct off-road four wheel drive (4WD) vehicle training
	5
	10
	B

	20179
	Describe light motor vehicle dynamics and handling characteristics

Describe light motor vehicle components, systems, dynamics, and handling characteristics
	3

4
	6

8
	B

	20180
	Demonstrate knowledge of hazard detection and responses
	3
	3
	B

	20181
	Conduct basic handling skills training for motorcycle learner licence on a training range
	4
	10
	B

	25717
	Demonstrate knowledge of, and apply, effective decision-making processes for enhanced driving safety
	5
	8
	New

	Id
	Subfield
	Domain
	Title
	Level
	Credit
	Review

Category

	14517

17972
	Driving

Commercial Road Transport
	Driver Educator

Commercial Road Transport

Skills
	Demonstrate knowledge of heavy rigid motor vehicle dynamics and handling characteristics
Demonstrate knowledge of heavy rigid vehicle dynamics and handling for safe driving
	5

3
	8
3
	D

	14518

18079
	Driving

Commercial Road Transport
	Driver Educator

Commercial Road Transport

Skills
	Describe dynamics and handling characteristics particular to heavy combination motor vehicles
Demonstrate knowledge of heavy combination vehicle dynamics and handling for safe driving
	5

3
	8
4
	D

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Driver Educator Review 2009-0052.doc
printed 5/05/2010
Jenny Fordham
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Driver Educator Review 2009-0052.doc

5/05/2010

