Page 1 of 7

Field
Humanities
Review of Health Education Level 2 achievement and unit standards

Unit standards

	Subfield
	Domain
	ID

	Core Generic
	Self-Management
	4258

	Health and Physical Education
	Health Education
	14239, 14241, 14246, 14248-14251, 14257, 14258, 14262, 14263, 14265

Achievement standards

	Domain
	ID
	Subject reference

	Health Education
	90326
	Health 2.1

	
	90327
	Health 2.2

	
	90328
	Health 2.3

	
	90329
	Health 2.4

	
	90330
	Health 2.5

The Ministry of Education and NZQA National Qualifications Services have completed a review of the achievement and unit standards listed above.

New Registration date
November 2011

Date new versions published
November 2011

Planned review date
December 2014

Summary of review and consultation process
In 2008 the Ministry of Education (MoE) and NZQA began to review achievement and unit standards in light of the revised New Zealand Curriculum (NZC). This Alignment of Standards (AoS) review also addressed duplication of outcomes, credit parity, fairness, consistency, and coherence. The AoS review was guided by the revised NZC itself and the Principles for Standards Review. A copy of the NZC is available at: http://nzcurriculum.tki.org.nz/Curriculum-documents/The-New-Zealand-Curriculum.

Teacher subject associations were involved in the review, and draft achievement standards were the focus of wide consultation, especially with secondary schools and teachers. Extensive resources, including student exemplars, were also developed to support these standards, and are available on the MoE and/or the NZQA websites.

The review of unit standards included consultation with tertiary providers to assess continued relevance and likely future use of the standards. Unit standards that duplicate achievement standard outcomes and those without the likelihood of future tertiary use were recommended for expiry.

National consultation was undertaken in 2010, with the results analysed by Research New Zealand. The responses were generally positive.

The review of these Level 2 unit and achievement standards was completed in time for implementation in schools in 2012. The review of unit and achievement standards at Level 1 was completed in time for implementation in schools in 2011. Standards at Level 3 will be implemented in 2013.

Main changes resulting from the review
· All NZC Level 7 (NZQF Level 2) outcomes derived from the NZC are now assessed using achievement standards, and there are no longer any unit standards linked to the NZC.

· Existing achievement standards were reviewed and new achievement standards were developed to align with the NZC. See table below.

· Grading criteria for achievement standards were reviewed in accordance with the Standards Review Guidelines.

· Unit standards that recognised similar outcomes as achievement standards were recommended for expiry. See table below.

· The mode of assessment for Health 2.2 (old AS90327; new AS91236) was changed from externally assessed to internally assessed.

For a more detailed description of the review of, and the changes to, the Health Education standards see the appendix at the end of this report.

Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Field
	Core Generic
	Any
	Standard
	91236
	2

	Subfield
	Core Generic
	Any
	Standard
	91236
	2

	Domain
	Self-Management
	Any
	Standard
	91236
	2

	Standard
	14257
	2
	Standard
	91239
	2

	Standard
	14258
	2
	Standard
	91239
	2

	Standard
	14265
	2
	Standard
	91237
	2

	Standard
	4258
	2
	Standard
	91236
	2

Impact on Consent and Moderation Requirements (CMR)

(Formerly known as AMAP)

All new achievement standards have been registered on CMR 0233.
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 table identifies qualifications developed by other SSBs that are affected by the outcome of this review. The SSBs have been advised that the qualifications require revision.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0560
	National Certificate in Security (Communications) (Level 3)
	4258
	ElectroTechnology Industry Training Organisation

	0678
	National Certificate in Offender Management (Level 3)
	4258
	

	1660
	National Certificate in Infrastructure Works (Level 2) with optional strands in Earthworks, Pavement Surfacing, Roads, Rural Contracting, and Utilities
	4258
	InfraTrain New Zealand

Impact of changes on NCEA Exclusions List
For transition purposes, the following exclusions will apply for new achievement standards.

	Achievement standard
	Excluded against each of these standards

	91235
	90326

	91236
	90327, 4258

	91237
	14265, 90328

	91238
	90329

	91239
	14257, 14258, 90330

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

The following summary shows the changes made to the standards as a result of the review. All changes are in bold. Where a new or a new version of an externally assessed achievement standard is registered, the following designation appears after the title [Externally Assessed].

	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

	Externally assessed achievement standards categorised as category C expire at the end of
	December 2011

	Internally assessed achievement standards and unit standards (except 4258 – see below) categorised as category C and D expire at the end of
	December 2012

	Internally assessed unit standard 4258 expires at the end of
	December 2014

Humanities > Health and Physical Education > Health Education

Subject Reference: Health
	ID
	Ref
	Title
	Level
	Credit
	Review Category

	14239
	-
	Describe stress and explore strategies for dealing with stress
	2
	2
	D

	14241
	-
	Demonstrate knowledge of medical and other health practices
	2
	3
	D

	14246
	-
	Demonstrate understanding of intimate relationships
	2
	4
	D

	14248
	-
	Identify ways to address the effect of discrimination on well-being
	2
	3
	D

	14249
	-
	Demonstrate knowledge and strategies for safety in interactions with others
	2
	3
	D

	14250
	-
	Examine issues related to sexual harassment
	2
	2
	D

	14251
	-
	Demonstrate understanding of disappointment, loss and grief
	2
	2
	D

	14262
	-
	Demonstrate knowledge and skills to

make decisions in situations involving

cannabis
	2
	3
	D

	14263
	-
	Explore issues related to alcohol and

driving
	2
	2
	D

	14257
	-
	Demonstrate knowledge and understanding of issues related to sexuality
	2
	2
	C

	14258
	-
	Demonstrate knowledge of gender roles, stereotypes and their impact on total well-being
	2
	3
	C

	90330
	2.5
	Describe and explain issues associated with gender and sexuality
	2
	5
	C

	91239
	2.5
	Analyse issues related to sexuality and gender to develop strategies for addressing the issues
	2
	5
	

	14265
	-

	Demonstrate understanding of a healthy school
	2

	2

	C

	90328

	2.3

	Develop, describe, implement and evaluate a plan of action to enhance hauora/well-being
	2

	5

	C

	91237
	2.3
	Take action to enhance an aspect of people’s well-being within the school or wider community
	2
	5
	

	90326
	2.1
	Describe an adolescent health issue
	2
	5
	C

	91235
	2.1
	Analyse an adolescent health issue [Externally assessed]
	2
	5
	

	90329
	2.4
	Describe an issue relating to personal safety in interaction with others
	2

	4

	C

	91238
	2.4
	Analyse an interpersonal issue(s) that places personal safety at risk [Externally assessed]
	2
	4
	

Subject Reference: Health
	ID
	Ref
	Classification
	Title
	Level
	Credit
	Review Category

	90327
	2.2
	Humanities > Health and Physical Education > Health Education
	Describe aspects of mental health
	2
	5
	C

	4258
	-
	Core Generic > Core Generic > Self-Management
	Describe ways of managing and coping with change
	2
	2
	C

	91236
	2.2
	Humanities > Health and Physical Education > Health Education
	Evaluate factors that influence people’s ability to manage change
	2
	5
	

Appendix

Development of L2 Standards

Process of Aligning Standards with the New Zealand Curriculum

There have been few changes to the outcomes in the Health & Physical Education learning area between the development of the Health & Physical Education in the New Zealand Curriculum (1999) document and The New Zealand Curriculum (2007). Consequently many of the standards have not undergone significant changes in the alignment with the NZC.

In order to attend to the underlying concepts of the learning, Health Education teaching and learning programmes draw from across the achievement objectives (AOs) in Strands A (Personal health and physical development), C (Relationships with other people) and D (Healthy communities and environments). Reflecting this required cross-strand focus and each Health Achievement Standard is derived from more than one AO. As a result of this, the language of the AOs does not appear verbatim in the standards. While aspects of Strand A are assessed, the main conceptual emphasis at Level 7 NZC/Level 2 NCEA is on the AOs in Strands C and D.

In relation to the principles guiding the standards review

Addressing Duplication

Where duplication of outcomes occurred between achievement standards and unit standards, the unit standard was recommended for expiry. For this reason, all existing Level 2 Health Education unit standards were recommended for expiry.

Addressing Credit Parity

None of the review data collected prior to the Alignment of Standards project indicated that credit parity was an issue for the Level 2 NCEA Health Education achievement standards. No changes to credit allocation have been made.
External and Internal Assessment
The principles underpinning the Alignment of Standards project provided the following guidelines related to mode of assessment:

· No more than 3 standards assessed externally per level in a 3 hour examination.

· A requirement for external and internal assessment to achieve some balance between validity and reliability.

The Health Education community overall continued to support a balance of internal and external assessments. At Level 2 NCEA the only shift in mode of assessment was from internal to external for achievement standard 91236 (Health 2.2) to allow for a broader range of contexts to be explored, which were more relevant and responsive to the needs of students.

What has changed?

Overall changes to L2 NCEA Achievement Standards:

· All standards have had some changes to the explanations of the Achievement, Merit and Excellence grades. This has been done for consistency and clarity and to ensure qualitative differences between the grades of achievement.

· There has also been a reduction to a single criterion describing one outcome for each standard. This was a requirement for all externally assessed standards and for consistency it was also applied to the internally assessed standards.

· Some Explanatory Note information related to teaching and learning, and explanation of health related terms has been moved to the Senior Secondary Teaching and Learning Guidelines (SST&LG). It will be essential for teachers to use the SST&LG to support programme development and assessment.

Additional changes to specific standards:

AS91236 (Health 2.2), Evaluate factors that influence people’s ability to manage change
Mode of assessment has changed from external to internal and more emphasis has been given to the concept of resilience and managing change rather than the very broad focus of ‘mental health’. This was done to more explicitly align this standard with the Health and Physical Education learning area statement in the NZC which talks about building resilience, as well as the NZC Vision statement which, under the heading of ‘Confident’, identifies the ‘want for our young people’ to be resilient.

AS91237 (Health 2.3), Take action to enhance an aspect of people’s well-being within the school or wider community

The planning and implementation of the action plan is now required to be a collective (or group) process. The reason for this is that group planning and implementation more effectively demonstrates the practical application of the health promotion process as indicated by this concept in the learning area.

AS91238 (Health 2.4), Analyse an interpersonal issue(s) that places personal safety at risk

The title has changed from ‘Describe issues which place personal safety at risk’ to the above, along with the achievement criteria. This was done in order to emphasise that it is the ‘interpersonal’ aspects of the issue that place personal safety at risk.

AS91239 (Health 2.5), Analyse issues related to sexuality and gender to develop strategies for addressing the issues
The title was changed from ‘Describe and explain issues associated with gender and sexuality’ in order to provide a clearer focus for the analysis. Consequential changes were made to the rest of the standard.

S:\FR\SSBs 2011-2012\MoE - Ministry of Education\2011-0150\Compliance Check\Drafts for SSB\AS and US Level 2 - HEALTHEDUCATION Change report - July 2011- CLEAN.EGW edit JL.doc

Printed 24/11/2011

