Page 1 of 2

Field
Education

Development of Adult Literacy and Numeracy Education Level 6 unit standards

	Subfield
	Domain
	ID

	Adult Education and Training
	Adult Literacy and Numeracy Education
	26610-26620

NZQA National Qualifications Services (NQS) has completed the development of 11 new unit standards.

Date new versions published
April 2011
Planned review date
December 2013

Summary

NZQA unit standards and qualifications in the domain Adult Literacy and Numeracy Education (ALNE) were developed to contribute to the New Zealand Government’s Literacy, Language and Numeracy Strategy to develop capability in the adult literacy teaching sector.

Prior to a scheduled review of existing ALNE unit standards and certificate qualifications, a project advisory group was set up to give plenary advice on the direction this review should take to meet the practical needs of the sector and the government strategy. The group consisted of representation from: Ministry of Education (MoE), Tertiary Education Commission (TEC), Department of Labour, Industry Training Federation, two literacy training organisations and a polytechnic.

The advisory group made recommendations for a Level 6 diploma to be developed for existing practitioners/adult literacy and numeracy educators. The development of an ALNE diploma has been strongly supported by MoE and TEC. This recommendation was set as a high priority initiative decided by the ALNE steering group in 2005. In September 2009, an expert panel comprised of representatives from TEC, literacy training organisations, industry training organisation, and polytechnics developed 11 new Level 6 standards for the purposes of this diploma.

On January 2010, the National Qualifications Services sent out the proposed new unit standards for consultation to:

· providers that had recorded results against the ALNE certificate qualifications and unit standards

· other stakeholders that had expressed an interest in being part of the consultation process

· Adult Literacy Practitioners Association.

All feedback received was considered by the review panel, and has informed the new unit standards.
Detailed list of unit standards – classification, title, level, and credits

Education > Adult Education and Training > Adult Literacy and Numeracy Education

	ID
	Title
	Level
	Credit

	26610
	Describe the impact of national and international influences on adult literacy and numeracy in Aotearoa New Zealand
	6
	6

	26611
	Evaluate a personal approach to strengthen adult literacy and numeracy practice in Aotearoa New Zealand
	6
	5

	26612
	Develop an adult literacy and numeracy plan for learners with diverse needs
	6
	6

	26613
	Implement an independent project in adult literacy and numeracy education
	6
	10

	26614
	Develop a plan to embed adult literacy and numeracy skills development within training and/or education programmes
	6
	6

	26615
	Develop a plan to address the needs of adult learners in statistical knowledge and reasoning practice
	6
	8

	26616
	Develop a plan to address the needs of adult learners in measurement practice
	6
	8

	26617
	Develop a programme to meet literacy and numeracy needs of a group of adult learners
	6
	8

	26618
	Develop a plan for formative assessment in adult literacy and numeracy education
	6
	6

	26619
	Demonstrate knowledge of literacy and numeracy for adults in Aotearoa from the perspective of Te Ao Māori
	6
	8

	26620
	Evaluate approaches to teaching reading to adults with reading difficulties
	6
	8

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Adult Literacy Review 2010-0237.doc
13/05/2011
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Adult Literacy Review 2010-0237.doc
Printed 13/05/2011

