Page 2 of 4

Field
Humanities
Review, Revision and Rollover of Communication Skills unit standards

	Subfield
	Domain
	ID

	Communication Skills
	Interpersonal Communications
	1277, 1285, 1293, 1294, 1296, 1299, 1304, 1307, 1312, 3501, 3503, 9677, 9680, 9681, 9694, 9705, 9707, 10790, 10791, 11097, 21335, 21336, 24878

	
	Reading
	2970, 2989, 2990, 25060, 25073

	
	Writing
	1273, 1279, 1280, 3483, 3488, 3490, 3491, 3492, 3494, 10792, 11095

NZQA National Qualifications Services (NQS) has completed the review, revision and rollover, or rollover of the unit standards listed above. The unit standards in bold have been reviewed. The unit standards in italics have been rolled over.
Date new versions published
October 2014
Planned review date
Level 1-3 unit standards
December 2017
Level 4-5 unit standards (21335, 21336)
December 2018

Dates ensure that unit standards at the same level are reviewed in the same year.
Summary
In 2013, NQS initiated the review and revision of unit standards from the Communication Skills subfield as part of a planned NQS work cycle. Unit standards selected for review had had concerns raised by assessors or moderators.
A review panel was established following a nomination process, and convened for a series of meetings from August to December 2013. Unit standards for review were discussed by this panel and changes were made to address the difficulties expressed by assessors or moderators.
The only provider which has reported results for the unit standard 24878 in 2012 and 2013 indicated that the standard is no longer used and no new candidates would be enrolled. Other organisations that have previously awarded the standard were consulted through the NZQA website. No objections to the proposed expiry were received.
National consultation on the reviewed and revised standards was conducted in February 2014 through the NZQA website. As a result of feedback received, the unit standards were amended after consultation with the panel.
Main changes
· The credit totals were changed for standards 3488 and 25060.

· Unit standard 24878 was designated expiring.
The category D unit standard will expire at the end of December 2015.
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

A large number of qualifications will be affected by the outcome of this review, revision, and rollover, but most changes relate to titles only, meaning the qualifications in which these standards are listed will not be materially affected. Qualifications that will not be materially affected have not been included in the table below.

This table identifies only National qualifications developed by other SSBs that are materially affected by the outcome of this review.
	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0342
	National Certificate in Food and Related Products Processing (Level 2)
	25060
	Competenz

	0453
	National Diploma in Surveying (Level 6) with an optional strand in Mine Surveying
	3488
	Infrastructure ITO

	0959
	National Certificate in Compliance and Regulatory Control (Local Government Committee Management)
	3488
	The Skills Organisation

	1170
	National Certificate in Public Sector Compliance Management (Road Transport) (Level 4)
	3488
	The Skills Organisation

	1039
	National Certificate of Educational Achievement (Level 3)
	25060
	Ministry of Education

	1165
	National Certificate in Marae Catering (Level 2)
	25060
	NZQA Māori Qualifications Services

	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
	25060
	Competenz

Detailed list of unit standards - classification, title, level, and credits
All changes are in bold.
Reviewed standards

	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 > Communication Skills > Interpersonal Communications
	ID
	Title
	Level
	Credit
	Review Category

	1277
	Communicate information in a specified workplace
	2
	3
	B

	1285
	Make inquiries and complete practical transactions
Make enquiries and complete practical transactions
	1
	4
	B

	1294
	Be interviewed in a formal interview
	2
	2
	B

	1304
	Communicate with people from other cultures
	3
	2
	B

	3503
	Participate and communicate in a team or group to complete a routine task
	1
	2
	B

	9680
	Communicate within a specified organisational context
	2
	3
	B

	9707
	Demonstrate knowledge of workplace communications requirements
Demonstrate knowledge of workplace communication requirements
	1
	5
	B

	21335
	Lead a group/team to achieve an objective(s)
Lead a team to achieve an objective
	4
	5
	B

	21336
	Lead a group/team to achieve an objective(s) with some complexity
Lead a team to achieve a complex objective
	5
	5
	B

	24878
	Describe preparation for and contribution to structured meetings in a workplace
	2
	3
	D

Humanities > Communication Skills > Reading
	ID
	Title
	Level
	Credit
	Review Category

	2989
	Select, assess, and read texts to gain knowledge
Select, read, and assess texts to gain knowledge
	2
	3
	B

	25060
	Independently read texts for practical purposes and to gain knowledge
Read texts for practical purposes
	1
	6
2
	B

Humanities > Communication Skills > Writing
	ID
	Title
	Level
	Credit
	Review Category

	1273
	Express ideas in writing and write an original story
	1
	4
	B

	3483
	Fill in a form
	1
	2
	B

	3488
	Write business correspondence for a workplace
	2
	6
3
	B

	3494
	Take notes and write minutes for a formal meeting
Write minutes for a formal meeting
	3
	3
	B

	10792
	Write formal personal correspondence
	1
	3
	B

Revised and rolled over, and rolled over standards

Humanities > Communication Skills > Interpersonal Communications
	ID
	Title
	Level
	Credit

	1293
	Be interviewed in an informal one-to-one, face-to-face interview
Be interviewed in an informal, one-to-one, face-to-face interview
	1
	2

	1296
	Interview in an informal situation
	3
	3

	1299
	Be assertive in a range of specified situations
	2
	4

	1307
	Speak to a known audience in a predictable situation
	3
	3

	1312
	Give oral instructions in the workplace
	3
	3

	3501
	Demonstrate knowledge of and apply listening techniques
	1
	3

	9677
	Participate in a team or group which has an objective
	2
	3

	9681
	Contribute within a team or group which has an objective
	3
	3

	9694
	Demonstrate and apply knowledge of communication process theory
	3
	5

	9705
	Give and respond to feedback on performance
	3
	3

	10790
	Converse with others
	1
	2

	10791
	Participate in an informal meeting
	2
	3

	11097
	Listen actively to gain information in an interactive situation
	3
	3

Humanities > Communication Skills > Reading
	ID
	Title
	Level
	Credit

	2970
	Independently read texts about life experiences which relate to a personal identified interest
	1
	3

	2990
	Read texts to research information
	3
	4

	25073
	Read texts to recognise differing points of view on a topic
	2
	3

Humanities > Communication Skills > Writing
	ID
	Title
	Level
	Credit

	1279
	Write in plain English
	3
	3

	1280
	Use graphics in communication
	2
	2

	3490
	Complete an incident report
	1
	2

	3491
	Write a report
	3
	4

	3492
	Write a short report
	2
	3

	11095
	Write business correspondence to convey complex ideas and information
	3
	3

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2014-0067 Communications Skills .doc
11/11/2014
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2014-0067 Communications Skills .doc
Printed 11/11/2014

