Field
Education
Revision and rollover of Education unit standards

	Subfield
	Domain
	ID

	Adult Education and Training
	Delivery of Adult Education and Training
	7091, 26009

	Generic Education and Training
	Open, Flexible, and Networked Learning
	10472, 25779-25781

	
	Research in Education
	9186, 9188, 9189, 9192

National Qualifications Services (NQS) has completed the revision and rollover of the unit standards listed above.

Date new versions published
February 2014
Planned review date
December 2017
Summary
The standards above were due for review in 2014 and the mandatory review of qualifications in the Adult Education and Training and Generic Education and Training subfields is scheduled for 2014. The combined effect of:
· changes to unit standard format and terminology, and
· the flow on effects of the mandatory review on the standards
led NQS to propose that the standards should be rolled over and reviewed in 2017 instead.
National Qualifications Services consulted with the sector and received endorsement for this approach.
Main changes
· Planned review date amended to 2017.
· The terminology in the standards has been updated and minor changes have been made for currency.
Detailed list of unit standards – classification, title, level, and credits

Education > Adult Education and Training > Delivery of Adult Education and Training
	ID
	Title
	Level
	Credit

	7091
	Establish a culturally safe and inclusive learning environment for adults in New Zealand's cultural setting
	4
	4

	26009
	Establish a culturally safe and inclusive multicultural learning environment for adults
	4
	3

Education > Generic Education and Training > Open, Flexible, and Networked Learning
	ID
	Title
	Level
	Credit

	10472
	Demonstrate knowledge of support systems required for the provision of open, flexible, and networked learning (OFNL)
	4
	5

	25779
	Develop materials for open, flexible, and networked learning (OFNL)
	5
	10

	25780
	Manage the provision of open, flexible, and networked learning (OFNL)
	6
	15

	25781
	Facilitate learning in an open, flexible, and networked learning (OFNL) environment
	5
	9

Education > Generic Education and Training > Research in Education
	ID
	Title
	Level
	Credit

	9186
	Conduct a research project in education
	7
	20

	9188
	Demonstrate knowledge of approaches to research in education
	7
	20

	9189
	Evaluate and interpret research reports in education
	7
	8

	9192
	Demonstrate knowledge of ethics in research in education
	7
	10

C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\March 2014 Full Web Update\February 2014\revsummar14-12.doc
10/03/2014
C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\March 2014 Full Web Update\February 2014\revsummar14-12.doc
Page 2 of 2

