	NZQA unit standard
	15312 version 7

	
	Page 1 of 3

	Title
	Explain implications of legislation on hauora Māori

	Level
	3
	Credits
	6

	Purpose
	People credited with this unit standard are able to explain: the background and foundation issues that lead to legislation and associated policies that impact on hauora; and the effects of legislation on policies and service delivery to whānau in the health sector.

	Classification
	Te Ara Hou ki te Ora > Hauora

	Available grade
	Achieved

Guidance Information
1
Definitions of Māori words will be those relevant and in common usage in a hauora context and/or local iwi or hapū.
2
For the purpose of this unit standard, hauora practices are determined by service providers or entities that operate within a hauora context.

3
Definitions

Hauora means the appropriate practices associated with the holistic wellbeing of an individual as a member of a whānau, hapū, and iwi.

Hauora context refers to any environment where tūroro are being cared.

Health sectors refer to private and public funded Hauora care services.

Tūroro refers to a patient.

Whānau in this unit standard is inclusive of tūroro.

4
Legislation relevant to this unit standard may include but is not limited to: Treaty of Waitangi Act 1975; Children, Young Persons, and their Families Act 1989; Health and Safety at Work Act 2015; Privacy Act 2020; Health and Disability Commissioner Act 1994; Health and Disability Commissioner (Code of Health and Disability Services Consumers' Rights) Regulations 1996; Health and Disability Services (Safety) Act 2001; Standards for Traditional Māori Healing (Wellington: Ministry of Health, 1999), and any amendments.
5
Descriptions and explanations can be presented in a number of ways that may include but are not limited to; oral presentations, visual presentations, written presentations, whakaari, waiata, and haka.

6
All sources of information must be referenced.

Outcomes and performance criteria
Outcome 1

Explain the background and foundation issues that lead to legislation and associated policies that impact on hauora.

Performance criteria
1.1
Background and foundation issues that initiated legislation and associated policies are identified and explained.

1.2
The impact of legislation and associated policies on hauora is explained.
1.3
The impact of legislation and associated policies on hauora is explained in terms of whānau, hapū, and iwi.

Outcome 2

Explain the effects of legislation on policies and service delivery to whānau in the health sector.

Performance criteria
2.1
The effects of legislation on policies are explained in terms of service delivery to whānau, hapū, and iwi.

Range
evidence of two effects each from two different pieces of legislation is required.

2.2
Legislation that impacts on whānau is explained in accordance with tikanga Māori.
Range
tikanga may include but is not limited to – tapu, noa, rāhui, rangatiratanga, whakapapa, mana, wairua, tūtūā, mōkai, tāne and wāhine roles, tuakana and teina roles;

evidence of three is required.

2.3
The effects of legislation on services delivered to Māori are explained within a hauora context.

	Planned review date
	31 December 2027

Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	23 October 1998
	31 December 2012

	Review
	2
	18 December 2002
	31 December 2012

	Review
	3
	20 August 2010
	31 December 2017

	Review
	4
	10 December 2015
	31 December 2024

	Revision
	5
	28 September 2017
	31 December 2024

	Rollover and Revision
	6
	23 April 2020
	31 December 2024

	Review
	7
	2 March 2023
	N/A

	Consent and Moderation Requirements (CMR) reference
	0226

This CMR can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Comments on this unit standard

Please contact NZQA Māori Qualifications Services mqs@nzqa.govt.nz if you wish to suggest changes to the content of this unit standard.

	NZQA Māori Qualifications Services

SSB Code 194
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2023

