

Field Education**Review of *Practising Teacher Education* unit standards**

Subfield	Domain	ID
Teacher Education	Practising Teacher Education	12557-12562

NZQA National Qualifications Services has completed the review of the unit standards listed above.

Date new versions published

May 2010

Summary

National Qualifications Services (NQS) identified that the unit standards in domain *Practising Teacher Education* had had no usage since they were registered in March 1998, except for unit standard 12559 for which credit had been reported once.

Issues of possible duplication among unit standards in the *Practising Teacher Education* domain and the *Teaching* domain were identified during the review of the *Teaching* standards undertaken in 2009.

As a consequence it was decided that the unit standards listed above should be designated expiring and not be replaced.

All accredited providers were contacted by letter seeking feedback on this decision. No objections were received.

Main changes

- All unit standards in this review were designated expiring and will not be replaced.
- The domain *Practising Teacher Education* was designated expiring (Lapsing).

Category D unit standards will expire at the end of December 2012**Impact on existing accreditations**

Accredited providers can continue to assess against these unit standard up until December 2012. No new accreditation applications will be considered for the expiring standards.

Impact on registered qualifications

None.

Detailed list of unit standards – 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

Education > Teacher Education > Practising Teacher Education

ID	Title	Level	Credit	Review Category
12557	Integrate professional knowledge into planning for learning and teaching as a practising teacher	7	20	D
12558	Establish and sustain a learning environment as a practising teacher	7	30	D
12559	Implement the curriculum in a specific learning environment as a practising teacher	7	50	D
12560	Support student learning through the management of assessment as a practising teacher	7	40	D
12561	Develop and sustain professional relationships as a practising teacher	7	20	D
12562	Work within school-wide organisation as a practising teacher	5	20	D