Field
Core Generic
Revision and rollover of Supported Learning unit standards

	Subfield
	Domain
	ID

	Supported Learning
	Supported Learning - Interpersonal and Social Skills
	11901-11905, 11907, 11910, 11912, 11913, 11916, 11917, 11919, 11921, 20075

	
	Supported Learning - Perceptual Awareness Skills
	11926, 11927, 11929, 11932-11934

	
	Supported Learning - Personal Care Skills
	11854-11862

NZQA National Qualifications Services has completed the revision and rollover of the unit standards listed above.

Date new versions published
August 2014
Planned review date
December 2016
Summary
In 2014, NZQA National Qualifications Services initiated the revision and rollover of unit standards from the subfield Supported Learning, in the above domains. These unit standards were scheduled for review by December 2015. However, due to the Mandatory Review of Qualifications, it was decided to rollover the unit standards until a full review takes place to align the unit standards to the newly approved New Zealand qualifications in Supported Learning.

Main changes
· The unit standards were changed to a new template, without any changes to content.
· The website link to the assessment support material was updated.
Detailed list of unit standards – classification, title, level, and credits

Core Generic > Supported Learning > Supported Learning - Interpersonal and Social Skills
	ID
	Title
	Level
	Credit

	11901
	Identify situations that trigger stress and the symptoms it may create, in a supported learning context
	1
	2

	11902
	Identify situations that trigger anger and the symptoms it may create, in a supported learning context
	1
	2

	11903
	Identify situations that trigger fear and the symptoms it may create, in a supported learning context
	1
	2

	11904
	Identify situations that trigger grief and the symptoms it may create, in a supported learning context
	1
	2

	11905
	Respond in a social occasion, in a supported learning context
	1
	2

	11907
	Identify and interact with people from a culture different from own, in a supported learning context
	1
	2

	11910
	Use communication aid or equipment, in a supported learning context
	1
	2

	11912
	Interpret and respond to non-verbal language, in a supported learning context
	1
	2

	11913
	Provide information about self and family members in a one-to-one situation, in a supported learning context
	1
	1

	11916
	Express needs in answer to a question, in a supported learning context
	1
	1

	11917
	Make requests, in a supported learning context
	1
	1

	11919
	Identify own culture and share a family history, in a supported learning context
	1
	2

	11921
	Identify traditional occasions in own family, in a supported learning context
	1
	2

	20075
	Demonstrate knowledge of friendships or relationships, in a supported learning context
	1
	3

Core Generic > Supported Learning > Supported Learning - Perceptual Awareness Skills
	ID
	Title
	Level
	Credit

	11926
	Demonstrate awareness of body parts and functions, in a supported learning context
	1
	2

	11927
	Demonstrate spatial awareness, in a supported learning context
	1
	2

	11929
	Demonstrate visual memory, in a supported learning context
	1
	3

	11932
	Move about in a home environment, in a supported learning context
	1
	4

	11933
	Move about in an educational or training establishment, in a supported learning context
	1
	4

	11934
	Move about in the local community, in a supported learning context
	1
	4

Core Generic > Supported Learning > Supported Learning - Personal Care Skills
	ID
	Title
	Level
	Credit

	11854
	Identify and locate organs in the human body, in a supported learning context
	1
	2

	11855
	Outline ways of maintaining good health, in a supported learning context
	1
	2

	11856
	Describe human reproduction, in a supported learning context
	1
	2

	11857
	Demonstrate knowledge of factors relating to informed decisions about sexual practice, in a supported learning context
	1
	2

	11858
	Identify sexuality and influences on sexual expression, in a supported learning context
	1
	2

	11859
	Identify and develop personal safety strategies, in a supported learning context
	1
	2

	11860
	Demonstrate knowledge of self-care for minor illness or condition, and injury, in a supported learning context
	1
	2

	11861
	Demonstrate knowledge of personal hygiene, in a supported learning context
	1
	3

	11862
	Identify the effects of harmful substances and identify support systems for users, in a supported learning context
	1
	2

S:\FR\Drafts\Draft unit standards\2014-0109\U 2014 0109 Supported Learning Revision & Rollover.docx
9/09/2014
S:\FR\Drafts\Draft unit standards\2014-0109\U 2014 0109 Supported Learning Revision & Rollover.docx
Page 1 of 3

