Page 5 of 5

Field
Humanities
Review of English for Speakers of Other Languages unit standards

	Subfield
	Domain
	ID

	Languages
	English for Speakers of Other Languages
	15009, 15010, 15011, 17140, 17142, 17144, 17146, 17359, 17361-17364, 17367, 17369-17372, 25098

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

Date new versions published
October 2013
Planned review date
December 2015
Summary
All standards in this domain were due to be reviewed in 2014 as part of the review cycle. However, this review was brought forward to support the recently listed New Zealand qualifications, New Zealand Certificates in English Language (NZCEL).
This review includes Level 3 and 4 standards in the English for Speakers of Other Languages (ESOL) domain. The review of the Level 1 and 2 standards was completed in December 2012, and approved in May 2013.

The reviewed ESOL standards have been replaced by a suite of standards that use ‘English Language’ (EL) rather than ‘ESOL’. They have been developed with reference to the New Zealand English Language qualification outcomes, Common European Framework of Reference, New Zealand Qualifications Framework level descriptors, British Council/EAQUALS Core Inventory for General English, English Language Intensive Programme and English Language Learning progressions, and current ESOL standards and their usage.

During 2012-2013, an expert panel comprised of representatives from the tertiary sector (Open Wānanga, private training establishments, polytechnics), secondary sector (Ministry of Education, ELLINZ online), TESOLANZ (the national association of teachers and tutors of ESOL), and national moderators met to review these standards.

The reviewed standards were sent out for wider consultation to:

· members of TESOLANZ
· Secondary Education University of Canterbury – Education Plus (Te Tapuae o Rehua)

· providers that had recorded results against these standards

· ESOL qualification owners

· other stakeholders who had expressed an interest in being part of the consultation process.
All feedback received was considered by the review panel and has informed the new versions.
Main changes
· Change of title of the standards from ‘ESOL’ to ‘English Language’ was made to align with the NZCEL.

· The new standards have been benchmarked to the Common European Framework, an international industry-standard language framework, to assist with the interpretation of the level of the evidence requirements.

· In the explanatory notes, reference has been made to the NZCEL, to which the new standards have been aligned.
· Achieved, Merit and Excellence Grades have been applied to Level 3 and 4 standards, where appropriate. Organisations assessing these reviewed standards, should note that assessment of Merit and Excellence must clearly be distinguished to recognise differentiated performance to achieve the same outcome.
· Five standards have been designated as Category C, and replaced by five new standards.
· 13 standards have been designated expiring without replacement (Category D). This is because there was not a direct match to the new standards.

· There are 19 new standards where there is not a direct match to the existing standards.

· All standards in the domain English for Speakers of Other Languages will now be expiring or will have expired. As a result, the domain will be designated ‘lapsed’ once the remaining standards in the domain expire at the end of December 2015.

Category C and D unit standards will expire at the end of December 2015
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

	Domain
	English for Speakers of Other Languages
	3 or 4
	Domain
	English Language
	Same

	Standard
	15010
	3
	Standard
	28052
	3

	Standard
	17140
	3
	Standard
	28063
	3

	Standard
	17359
	3
	Standard
	28062
	3

	Standard
	17370
	3
	Standard
	28070
	3

	Standard
	25098
	4
	Standard
	28060
	4

Impact on Consent and Moderation Requirements (CMR)
CMR 0226 has been updated to reflect the change of domain title.

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 impacted by the outcome of this review. The SSBs have been advised that the qualifications require revision. The classification that generated the status Affected are listed below.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	1358
	National Certificate in Glass Container Manufacturing (Level 1)
	English for Speakers of Other Languages
	Competenz

	1359
	National Certificate in Glass Container Manufacturing (Level 2) with strands in Batch and Furnace, Forming, Job Change, Quality Control, and Mould Repair
	
	

	1360
	National Certificate in Glass Container Manufacturing (Level 3) with strands in Batch and Furnace, Forming, Mould Repair, and Quality Control
	
	

	1361
	National Certificate in Plastics Processing Technology (Production) (Level 1) with strands in General, Injection Moulding, Extrusion, Extrusion Blow Moulding, Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, Rotational Moulding, Film Slitting, and Expanded Polystyrene Moulding
	
	

	1362
	National Certificate in Plastics Processing Technology (Production) (Level 2) with strands in General, Injection Moulding, Extrusion, Blow Moulding, Pressure Thermoforming, Vacuum Thermoforming, Blown Film Extrusion, Film Conversion, Injection Stretch-Blow Moulding, Rotational Moulding, Expanded Polystyrene Moulding, and Polystyrene Pre-expansion
	
	

	1363
	National Certificate in Plastics Processing Technology (Production) (Level 3) with strands in General, and Expanded Polystyrene Moulding
	
	

	1364
	National Certificate in Paint Manufacturing (Level 2)
	
	

	1365
	National Certificate in Paint Manufacturing (Level 3)
	
	

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

Humanities > Languages > English for Speakers of Other Languages
Humanities > Languages > English Language

	ID
	Title
	Level
	Credit
	Review Category

	15009
	Understand spoken information in different contexts (ESOL)
	3
	4
	D

	15010

28052
	Understand spoken instructions in different contexts (ESOL)

Demonstrate understanding of detailed spoken instructions (EL)
	3

3
	3

5
	C

	15011

	Identify ideas expressed in extended speech (ESOL)
	4
	4
	D

	17140

28063
	Complete spoken exchanges to obtain information, goods and services (ESOL)

Participate in spoken transactions (EL)
	3

3
	5

5
	C

	17142
	Participate in a discussion (ESOL)
	3
	4
	D

	17144
	Write information texts (ESOL)
	3
	5
	D

	17146
	Participate in a formal meeting (ESOL)
	4
	4
	D

	17359

28062
	Talk about self in a formal interview (ESOL)

Participate in a formal interview (EL)
	3

3
	4

5
	C

	17361
	Read recounts (ESOL)
	3
	4
	D

	17362
	Read texts giving instructions (ESOL)
	3
	4
	D

	17363
	Read information texts (ESOL)
	3
	4
	D

	17364
	Read persuasive texts (ESOL)
	3
	4
	D

	17367
	Write discussions (ESOL)
	4
	6
	D

	17369
	Write reports for a specified purpose (ESOL)
	4
	6
	D

	17370

28070
	Write expressing a viewpoint (ESOL)

Write a response for a specific purpose (EL)
	3

3
	5

5
	C

	17371
	Write formal letters (ESOL)
	3
	5
	D

	17372
	Write recounts (ESOL)
	3
	5
	D

	25098

28060
	Read texts for practical purposes (ESOL)

Read and understand complex texts for practical purposes (EL)
	4

4
	5

5
	C

	28050
	Demonstrate understanding of spoken information on familiar topics (EL)
	3
	5
	New

	28051

	Demonstrate understanding of spoken interaction on familiar topics (EL)
	3
	5
	New

	28053
	Demonstrate understanding of complex spoken texts (EL)
	4
	5
	New

	28054
	Demonstrate understanding of complex spoken interaction (EL)
	4
	5
	New

	28055
	Demonstrate understanding of complex spoken instructions (EL)
	4
	5
	New

	28056
	Read and understand texts on familiar topics (EL)
	3
	5
	New

	28057
	Read and understand texts for practical purposes (EL)
	3
	5
	New

	28058
	Read and demonstrate understanding of a range of written texts independently (EL)
	3
	5
	New

	28059
	Read and understand complex transactional texts (EL)
	4
	5
	New

	28061
	Read and demonstrate understanding of a range of extended written texts independently (EL)
	4
	5
	New

	28064
	Present information on a familiar topic (EL)
	3
	5
	New

	28065
	Participate in a discussion (EL)
	4
	5
	New

	28066
	Negotiate a complex spoken exchange (EL)
	4
	5
	New

	28067
	Present information for a practical purpose (EL)
	4
	5
	New

	28068
	Write texts on familiar topics (EL)
	3
	5
	New

	28069
	Write texts for practical purposes (EL)
	3
	5
	New

	28071
	Write complex texts on familiar topics (EL)
	4
	5
	New

	28072
	Write formal texts for practical purposes (EL)
	4
	5
	New

	28073
	Write an evaluation for a specific purpose (EL)
	4
	5
	New

C:\Users\SharmaiT\Desktop\Temp Folder\Review Summaries Temp\October 2013\revsumoct13-07.doc
12/11/2013
C:\Users\SharmaiT\Desktop\Temp Folder\Review Summaries Temp\October 2013\revsumoct13-07.doc

Printed 12/11/2013

