ACCREDITATION AND MODERATION ACTION PLAN

for Achievement Standards

(version 1)

PAGE
2

Contact

Secondary Outcomes

Ministry of Education

PO Box 1666

Wellington 6001

Telephone
04 463 8000

Fax
04 463 8001

Email
enquiries.national@minedu.govt.nz
Arts and Crafts > Dance

	Domain
	Standard IDs

	Dance Choreography
	90858, 91205, 91206, 91588, 91589

	Dance Performance
	90002, 90859, 91207‑91209, 91590‑91592

	Dance Perspectives
	90005, 90860, 90861, 91210‑91212, 91593‑91595

Arts and Crafts > Drama

	Domain
	Standard IDs

	Drama Creation
	90997, 91214, 91220, 91221, 91513, 91519

	Drama Performance
	90006, 90009, 90999, 91213, 91216, 91218, 91512, 91515, 91517

	Drama Studies
	90011, 90998, 91000, 91215, 91217, 91219, 91514, 91516, 91518, 91520

Arts and Crafts > Music

	Domain
	Standard IDs

	Making Music
	91090‑91093, 91270‑91275, 91416‑91420

	Music Studies
	91094, 91095, 91276‑91278, 91421‑91425

Arts and Crafts > Visual Arts

	Domain
	Standard IDs

	Art History
	91015‑91020, 91180‑91186, 91482‑91489

	Practical Art
	90913‑90917, 91305‑91325, 91440‑91460

Business > Accounting

	Domain
	Standard IDs

	Accounting - Generic
	90976‑90982, 91174‑91177, 91179, 91386, 91404‑91409, 91481

Business > Business Operations and Development

	Domain
	Standard IDs

	Business Studies
	90843‑90848, 91379‑91385

Engineering and Technology > Technology

	Domain
	Standard IDs

	Construction and Mechanical Technologies
	91057‑91062, 91096, 91344‑91350, 91620‑91626

	Design and Visual Communication
	91063‑91069, 91337‑91343, 91627‑91631

	Digital Technologies
	91070‑91081, 91367‑91378, 91632‑91642

	Generic Technology
	91044‑91056, 91354‑91366, 91608‑91619

	Processing Technologies
	91082‑91084, 91351‑91353, 91643, 91644

Humanities > English

	Domain
	Standard IDs

	English Oral Language
	90857, 91099, 91102, 91473, 91476

	English Visual Language
	90850, 90855, 90856, 91103, 91107, 91477, 91480

	English Written Language
	90052, 90053, 90849, 90851‑90854, 91098, 91100, 91101, 91104‑91106, 91472, 91474, 91475, 91478, 91479

Humanities > Health and Physical Education

	Domain
	Standard IDs

	Health Education
	90971‑90975, 91097, 91235‑91239, 91461‑91465

	Home Economics
	90956‑90961, 91299‑91304, 91466‑91471

	Physical Education
	90962‑90970, 91327‑91336, 91498‑91505

Humanities > Languages

	Domain
	Standard IDs

	Chinese
	90868‑90872, 91108‑91112, 91533‑91537

	Cook Islands Māori
	90873‑90877, 91113‑91117, 91538‑91542

	French
	90878‑90882, 91118‑91122, 91543‑91547

	German
	90883‑90887, 91123‑91127, 91548‑91552

	Indonesian
	90888‑90892, 91128‑91132, 91645‑91649

	Japanese
	90893‑90897, 91133‑91137, 91553‑91557

	Korean
	90898‑90902, 91138‑91142, 91558‑91562

	Latin
	90862‑90867, 91194‑91199, 91506‑91511

	Samoan
	90903‑90907, 91143‑91147, 91563‑91567

	Spanish
	90908‑90912, 91148‑91152, 91568‑91572

Humanities > Religious Studies

	Domain
	Standard IDs

	Understanding Religion
	90816‑90819, 90821‑90823, 90825‑90827, 91724, 91725

Māori > Reo Māori

	Domain
	Standard IDs

	Kōrero
	91086, 91285, 91651

	Pānui
	91087, 91286, 91652

	Tuhituhi
	91088, 91089, 91287, 91288, 91653, 91654

	Whakarongo
	91085, 91284, 91650

Māori > Te Marautanga o Aotearoa

	Domain
	Standard IDs

	Hangarau
	91714‑91718

	Hauora - Wāhanga Ako
	91684‑91689

	Ngā Toi
	91690‑91713

	Pāngarau
	91655, 91656

	Pūtaiao
	91719‑91723

	Te Reo Rangatira
	91657‑91668

	Tikanga ā-Iwi
	91726‑91732

Sciences > Mathematics

	Domain
	Standard IDs

	Algebra
	91027‑91029, 91257, 91258, 91261, 91269, 91573, 91574, 91577, 91587

	Calculus
	91262, 91578, 91579

	Geometry
	91031, 91033, 91034, 91256, 91260, 91576

	Measurement
	91030

	Number
	91026

	Trigonometry
	91032, 91259, 91575

Sciences > Science

	Domain
	Standard IDs

	Agricultural and Horticultural Science
	90155, 90157, 90160, 90918‑90924, 91289‑91298, 91528‑91532

	Biology
	90925‑90929, 91153‑91160, 91601‑91607

	Chemistry
	90930‑90934, 91161‑91167, 91387‑91393

	Earth and Space Science
	91187‑91193, 91410‑91415

	Physics
	90935‑90939, 91168‑91173, 91521‑91527

	Science - Core
	90940‑90955

Sciences > Statistics and Probability

	Domain
	Standard IDs

	Probability
	91038, 91267, 91268, 91585, 91586

	Statistics
	91035‑91037, 91263‑91266, 91580‑91584

Social Sciences > Economic Theory and Practice

	Domain
	Standard IDs

	Economics
	90983‑90988, 91222‑91228, 91399‑91403

Social Sciences > Social Science Studies

	Domain
	Standard IDs

	Classical Studies
	91021‑91025, 91200‑91204, 91394‑91398

	Geography
	91007‑91014, 91240‑91247, 91426‑91433

	History
	91001‑91006, 91229‑91234, 91434‑91439

	Media Studies
	90989‑90996, 91248‑91255, 91490‑91497

	Social Studies
	91039‑91043, 91279‑91283, 91596‑91600

ACCREDITATION INFORMATION (AI)

Introduction

The purpose of the Accreditation Information (AI) is to set out the nature of the accreditation process and involvement of the standard setting body (SSB) in the process, and to set out the SSB’s industry or sector-specific requirements for a tertiary education organisation (TEO)
 or school’s quality systems in relation to the criteria for accreditation.

The Ministry of Education, the SSB for these standards, is not directly involved in the accreditation of organisations. Applicant organisations should contact the relevant quality assurance body (QAB) directly (NZQA, ITPQuality, or CUAP).

Contacts

Schools contact the designated School Relationship Manager

NZQA

PO Box 160

Wellington 6140

Telephone
04 463 3000

Fax
04 463 3113

Website
http://www.nzqa.govt.nz
Private Training Establishments, Industry Training Organisations and Institutes of Technology and Polytechnics contact the designated Sector Relationship Manager
NZQA

PO Box 160

Wellington 6140

Telephone
04 463 3000

Fax
04 382 6895

Website
http://www.nzqa.govt.nz
Standard Setting Body involvement in accreditation process

Levels 1-3
Evaluation of documentation by NZQA.

Areas of shared responsibility

None.

Fees schedule for SSB involvement in accreditation process

There is no direct SSB involvement in the accreditation process.

Additional fees can be charged by NZQA, the Institutes of Technology and Polytechnics Quality (ITP Quality), and the Committee for University Academic Programmes (CUAP) for involvement in accreditation. Contact the relevant quality assurance body (QAB) for information.

General requirements for accreditation

These are the general requirements for accreditation of providers gazetted in 1993. Applicants should consult their QAB (NZQA, ITP Quality, or CUAP) for details of the requirements.

Criterion 1
Development and evaluation of teaching programmes

There is a system for developing coherent teaching programmes and for their evaluation, which should include evaluation by learners/consumers.

Criterion 2
Financial, administrative and physical resources

Adequate and appropriate financial and administrative resources will be maintained to enable all necessary activities to be carried out.

Adequate, appropriate and accessible physical resources will be available for supporting students to meet the required standards.

Criterion 3
Staff selection, appraisal and development

A teaching staff with the necessary knowledge and skills will be maintained through staff selection, appraisal, and development.

Criterion 4
Student entry

There is a system for establishing and clearly publicising student entry requirements that include no unreasonable barriers.

Criterion 5
Student guidance and support systems

Students have adequate access to appropriate guidance and support systems.

Criterion 6
Off-site practical or work-based components

There are arrangements for ensuring that any off-site practical or work-based components are fully integrated into the relevant programmes.

Criterion 7
Assessment

There is a system for ensuring that assessment is fair, valid, and consistent.

Criterion 8
Reporting

There is a system for providing students with fair and regular feedback on progress and fair reporting on final achievements, with an associated appeals procedure.

There is a reliable system for archiving information on final student achievements.

Industry or sector-specific requirements for accreditation
Criterion 1
Development and evaluation of teaching programmes

The applicant organisation must have policies and procedures that ensure the development of teaching programmes that will be assessed by these achievement standards is based on The New Zealand Curriculum (2007).

Criterion 2
Financial, administrative and physical resources

The applicant organisation must have policies and procedures that ensure administrative systems and processes comply with NZQA’s requirements for the enrolment of students for internal and/or external assessment and provision of opportunities for internal assessment.

Criterion 3
Staff selection, appraisal and development

The applicant organisation must have policies and procedures that ensure:

· teaching and/or assessing staff have knowledge and skills and/or experience at a higher level than the standards that they are required to teach towards and/or assess against;

· teaching and/or assessing staff have an appropriate teaching qualification. Examples of appropriate teaching qualifications include but are not limited to: a National Certificate or National Diploma in Adult Education and Training; Certificate or Diploma in Teaching; Bachelor of Education; Bachelor of Teaching; Graduate Diploma of Teaching

· teaching and/or assessing staff have been trained in standards-based assessment and understand competency-based assessment practice which may be demonstrated through gaining credit for Unit 4098, Use standards to assess candidate performance, or being able to demonstrate equivalent knowledge and skills
· a job description and person specification is established for each teaching and/or assessing position

· teaching and/or assessing staff undertake ongoing professional development.

The applicant organisation must have policies and procedures that ensure staff who take a lead role in their organisation’s internal moderation and/or have responsibility for preparing external moderation material for submission to NZQA are competent in moderation practice, which may be demonstrated through gaining credit for Unit 11551, Moderate assessment, or being able to demonstrate equivalent knowledge and skills.

Criterion 7
Assessment

The applicant organisation must have policies and procedures that ensure the relevant Rules and Procedures for assessment against achievement standards, as specified at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/ncea-rules-and-procedures/, are complied with.

Criterion 8
Reporting

The applicant organisation must have policies and procedures that ensure information on enrolled students and their grade for internally assessed standards is reported to NZQA.

Non-compliance with accreditation requirements

Where there is evidence of non-compliance with the requirements for accreditation the QAB (NZQA, ITP Quality, or CUAP) will seek remedial action. In cases where this action is ineffective and non-compliance continues, or in cases of repeated non-compliance, the QAB will take action that can ultimately lead to the withdrawal of accreditation.

Implementation

There is no direct Ministry of Education involvement in the accreditation process.

MODERATION INFORMATION (MI)

A centrally established and directed national external moderation system has been set up by NZQA.

Introduction

The purpose of the Moderation Information (MI) is to provide details on the national external moderation system, developed by NZQA, to ensure that assessment decisions of accredited TEOs and schools are consistent with the national standard. All accredited TEOs and schools assessing against the standards in this Accreditation and Moderation Action Plan (AMAP) must meet the requirements for moderation outlined in this MI.

NZQA manages moderation systems for accredited schools and TEOs assessing against the standards covered by this plan.

Accredited schools and TEOs intending to assess against these standards need to make contact as below so that national external moderation of assessments can be arranged.

Secondary providers contact the

Operations Officer

Secondary Moderation

NZQA

PO Box 160

Wellington 6140

Telephone
04 463 3000

Fax
04 463 3113

Email
secmod@nzqa.govt.nz
TEOs contact the

Operations Officer

Tertiary Assessment and Moderation

NZQA

PO Box 160

Wellington 6140

Telephone
04 463 3000

Fax
04 463 3114

Email
tam@nzqa.govt.nz
Moderation System
Moderation is post-event, ie approval of assessment material and verification of assessor judgements are completed simultaneously after assessment has occurred.

Each school and TEO must have a named person for moderation contact with NZQA.

NZQA will confirm standards for moderation and allocate moderator(s) to the school or TEO.

The school or TEO is required to submit materials to the moderator(s) by the due date in the moderation plan.

Moderators complete moderation reports and send them to the school or TEO, and a copy to NZQA.

Coverage and Intensity of Moderation

The level of moderation required and selection of standards, which forms the moderation plan, depends on a combination of:

· the amount of assessment being carried out

· the number of standards used

· the moderation history of the organisation

· Directory of Assessment Standards assessment and other moderation commitments, and

· any other contributing quality assurance factors or requirements
and will focus on:

· the highest level at which assessment is occurring

· newly registered standards and/or areas of accreditation

· high ‘risk’ standards

· targeted moderation systems, if applicable.

Material required for moderation

Assessment materials (assessment activities and assessment schedules) and a sample of assessed candidate work will be required to be submitted for moderation.

Comprehensive details

Comprehensive details of the moderation system and relevant documentation can be accessed through the following links:

Secondary providers:

http://www.nzqa.govt.nz/ncea/acrp/index.html
TEOs:

http://www.nzqa.govt.nz/providers-partners/assessment-and-moderation/tertiary-moderation/
Reporting

An annual report, summarising moderation outcomes and any required future actions, is provided to the school or TEO at the conclusion of each complete moderation cycle.

NZQA reviews all national external moderation systems on an annual basis.

NZQA reports annually to the NZQA Board on the national external moderation systems it manages.

Funding

Costs associated in establishing and centrally managing the national external moderation system will be funded by NZQA.

Non-compliance with moderation requirements

Non-compliance in meeting the requirements of this moderation system will result in further action. Ongoing unresolved non-compliance will be referred to the appropriate QAB and may ultimately result in the withdrawal of consent to assess.

Appeals

NZQA has an appeals procedure in place for situations where disagreement concerning moderation decisions cannot be mutually resolved.

NZQF Registration Information

	Process
	Version
	Date

	Registration
	1
	November 2010

The next AMAP review is planned to take place during 2015.

� Tertiary education organisation (TEO) includes public and private tertiary education providers, industry training organisations, government training organisations, and other providers.

Ref: 0233

Ref: 0233

