Page 1 of 6

Field
Community and Social Services
Review, and Revision and Rollover of Sport unit standards

	Subfield
	Domain
	ID

	Sport
	Sport Management
	4874, 4882, 4883, 4886-4888, 4890-4893

	
	Sport Science and Technology
	5368, 5369, 5371, 5372, 6571-6574, 20673

	
	Sport Teaching and Coaching
	5362, 5363, 5365, 13378, 13380, 18041, 20807-20810, 21647

Skills Active Aotearoa Limited has completed the review of the unit standards listed above. The unit standards highlighted in bold have not been reviewed but revised and rolled over to extend their currency until they can be reviewed in 2011.

Date new versions published
April 2010
Planned review date for unit standards 6571-6574, 13380
December 2011
Planned review date for all other unit standards
December 2013

Unit standards categorised as category C or D expire at the end of July 2012.
Summary of review and consultation process
The review of these unit standards was undertaken as part of the review of the National Certificate in Sport (Coaching) (Level 4) [Ref: 0444] and the National Certificate in Sport (Umpiring-Officiating) (Level 3) [Ref: 0445].
The purpose of the unit standard and qualification review process was to ensure that the qualifications listed above, as reviewed, are aligned with the Sport and Recreation New Zealand (SPARC) Coach Development Framework in terms of the knowledge and skills required for sport coaches – referred to as ‘developing coaches’ in the SPARC Coach Development Framework – and Calling the Game: Developing Quality Officiating, the SPARC national framework for developing sports official’s knowledge and skills. Special notes in the reviewed unit standards indicate where and how the unit standards align with these frameworks.

The Industry Advisory Groups for this review determined that the SPARC Development Frameworks provided the broad curriculum against which realistic and relevant level 3 and above sport coaching and officiating qualifications and associated unit standards were to be developed and reviewed.
It will be up to individual National Sport Organisations to adapt the guidance and resources associated with the SPARC Development Frameworks to their own sport situation or situations and to ensure training and education programmes for their developing coaches or officials meet the requirements of the appropriate unit standards, if they wish to engage with the National Qualifications Framework.

The extensive nature of this review has meant that a large number of unit standards have been determined to be of no further value to the industry and were expired.

Main changes resulting from the review

· All revised standards have been updated to match new template and to transfer to AMAP 0099
· Unit standard 20673 has been updated, including change of title and an increase in level to bring it in line with NZQA level descriptors.

· Unit standard 6572 – entry information has been updated.

· Unit standard 6573 – prerequisite removed.

· Unit standard 6574 – recommended prerequisite removed.
· 24 unit standards have either been replaced or designated as expiring.

· Nineteen new unit standards have been developed as a result of this review and are listed in the table at the end of this report.
Impact on AMAP
These unit standards have been transferred from AMAP 0058 to AMAP 0099.

Impact on existing provider accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or Id
	Level
	Nature of accreditation
	Id
	Level

	Subfield
	Sport
	2
	Standard
	20673
	3

	Subfield
	Sport
	3
	Standards
	25826, 25827, 25813
	4

	Domain
	Sport Teaching and Coaching
	3
	Standards
	25826, 25827, 25813
	4

	Standard
	20807
	3
	Standard
	25826
	4

	Standard
	20809
	4
	Standard
	
	

	Standard
	20808
	3
	Standard
	25827
	4

	Standard
	20810
	4
	Standard
	
	

	Standard
	5365
	4
	Standard
	25808
	4

	Standard
	21647
	3
	Standard
	25813
	4

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 Skills Active Aotearoa qualifications are affected by the outcome of this review and will be reviewed in 2010.
	Qualification title
	Standard in the qualification

	National Certificate in Sport (Coaching) (Level 4) [Ref: 0444]
	4874, 5363, 5365, 5368, 5369, 5372, 13378

	National Certificate in Sport (Umpiring-Officiating) (Level 3) [Ref: 0445]
	4887, 5365

	National Certificate in Snowsport (Snowschool) (Level 5) with optional strands in Children's Instruction, and Pipe and Park Instruction [Ref: 0971]
	5371

Revisions with changes to unit standard details

All changes are in bold.
Subfield
Sport

Domain
Sport Science and Technology
	Id
	Title
	Level
	Credit

	6571
	Demonstrate relevance of principles of nutrition to health
	2
	2

	6572
	Apply the principles of nutrition to people involved in physical activity
	4
	4

	6573
	Demonstrate ability to manage nutritional concerns and body composition with professional assistance
	5
	5

	6574
	Prescribe an advanced physical activity programme to meet specific performance goals
	6
	8

Domain
Sport Teaching and Coaching
	Id
	Title
	Level
	Credit

	13380
	Recommend physical activities appropriate to the growth and development of individuals of all ages
	3
	3

Review Categories and changes to 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

Subfield
Sport

Domain
Sport Management

	Id
	Title
	Level
	Credit
	Review Category

	4874
	Select a sport team
	4
	5
	D

	4882
	Explain contemporary issues in New Zealand sport
	4
	8
	D

	4883
	Explain the social and economic impacts of recreation and sport on society
	4
	4
	D

	4886
	Analyse contemporary issues in New Zealand sport
	7
	10
	D

	4888
	Advocate on behalf of recreation and sport
	7
	6
	D

	4890
	Develop judicial procedures for sport
	6
	4
	D

	4891
	Develop a policy on recreation and sport
	6
	6
	D

	4892
	Implement and evaluate conflict resolution procedures in sport
	5
	3
	D

	4893
	Promote compliance with laws and legal principles which relate to sport and sport organisations
	6
	8
	D

Domain
Sport Science and Technology

	Id
	Title
	Level
	Credit
	Review Category

	5368
	Demonstrate knowledge of basic functional anatomy and physiology as they relate to movement
	3
	7
	D

	5369
	Prescribe a basic physical activity programme to meet specific performance goals
	4
	7
	D

	5371
	Select clothing and equipment to enhance sport skill development and performance
	3
	2
	D

	5372
	Examine issues relating to doping in sport
	4
	2
	D

	20673
	Demonstrate knowledge of injury prevention and management in sport or recreation

Demonstrate knowledge of injury prevention and risk and injury management in sport or recreation
	2

3
	4

4
	

Domain
Sport Teaching and Coaching

	Id
	Title
	Level
	Credit
	Review Category

	5362
	Plan, implement, and evaluate an advanced coaching session
	5
	12
	D

	5363
	Plan, implement, and evaluate a developmental series of coaching sessions
	4
	6
	D

	5365

25808
	Enhance sport performance through team cohesion

Demonstrate and apply knowledge of vision, values, and group culture as a sport coach
	4

4
	4

3
	C

	13378
	Apply the principles of pedagogy in a recreation, sport, or fitness context
	4
	5
	D

	18041
	Assist athletes to cope with changing status in sport
	6
	7
	D

	20807

20809

25826
	Teach to develop a fundamental skill of a selected sport

Teach to develop an intermediate skill of a selected sport

Demonstrate and apply knowledge of athletes’ technical skills as a coach in a selected sport
	3

4

4
	3

3

6
	C

C

	20808

20810

25827
	Develop the basic tactics of a selected sport for a competitive situation

Develop the intermediate tactics of a selected sport for a competitive situation

Demonstrate and apply knowledge of key tactics and strategies as a coach in a selected sport
	3

4

4
	3

3

4
	C

C

	21647
25813
	Apply basic principles of skill acquisition to a selected sport
Demonstrate and apply knowledge of skill acquisition approaches in sport coaching
	3
4
	4
5
	C

	25805
	Apply knowledge of athletes’ individual and group needs and characteristics for training activities
	3
	3
	New

	25807
	Demonstrate and apply knowledge of leadership as a sport coach
	3
	2
	New

	25809
	Design, implement and review a teambuilding activity for a group of athletes
	4
	2
	New

	25810
	Demonstrate and apply knowledge of own coaching philosophy and principles of learning in sport coaching
	4
	3
	New

	25811
	Demonstrate and apply knowledge of effective communication for sport coaching practice
	3
	4
	New

	25812
	Demonstrate and apply knowledge of fundamental movement skill learning in coaching of younger athletes
	3
	2
	New

	25815
	Demonstrate and apply knowledge of ethics and the protection of athletes, coach, and others, in sport coaching
	3
	2
	New

	25816
	Demonstrate and apply knowledge of self‑management for sport coaching
	3
	2
	New

	25817
	Demonstrate and apply basic knowledge of sport science as a coach
	3
	6
	New

	25818
	Select and use information technology for development as a sport coach
	3
	2
	New

	25820
	Plan for a sport competition, implement the plan, and evaluate the outcome as a coach
	4
	2
	New

	25821
	Develop a plan for a sport-related longer term goal, implement the plan, and evaluate the outcome as a coach
	4
	4
	New

	25822
	Demonstrate and apply knowledge of working with, and supporting, volunteers and others as a sport coach
	3
	4
	New

	25823
	Handle financial matters and manage information and resources as a sport coach
	3
	2
	New

	25824
	Demonstrate and apply basic knowledge as a coach of the use and misuse of medications, drugs, and alcohol by athletes
	3
	2
	New

	25825
	Demonstrate and apply knowledge of rules and regulations as a coach in a selected sport
	3
	2
	New

	25828
	Demonstrate and apply knowledge of evaluation techniques for athlete performance, as a coach
	4
	4
	New

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Sport Review and Revision and Rollover 2009-0103.doc
5/05/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Sport Review and Revision and Rollover 2009-0103.doc
Printed 5/05/2010

