
Page 1 of 6

FIELD
BUSINESS
Review and Rollover of Financial Skills unit standards

This report is in two parts. The first deals with the rollover of unit standards 1875 and 6410, and the second deals with the Review of other standards in the Financial Skills domain.
Rollover of Financial Skills unit standards
	Subfield
	Domain
	Id

	Financial Management
	Financial Skills
	1875, 6410

NZQA National Qualifications Services has rolled over the unit standards listed above pending a change of responsibility to the Electrotechnology Industry Training Organisation (ETITO) by December 2013, when the standards will be contextualised to the Financial Services industry.

Date new versions published
May 2010
Planned review date
December 2013
Reason for the rollover
In the review outlined below unit standards 1875 and 6410 were originally recommended to be designated expiring and would not be replaced (category D). ETITO indicated however that they wished to assume responsibility for these two unit standards and to contextualise them to the Financial Services industry. The unit standards were therefore rolled over until December 2013 to allow ETITO the opportunity to review them.
Impact on existing provider accreditations

None.

Impact on existing qualifications

None.
Review of Financial Skills unit standards

	Subfield
	Domain
	Id

	Financial Management
	Financial Skills
	1728-1731, 1850-1874, 6408, 6409, 8504, 8505, 18956, 19015

NZQA National Qualifications Services has completed the review of the unit standards listed above.

Date new versions published
May 2010
Planned review date
December 2013
Summary of review and consultation process
The unit standards in domain Financial Skills were reviewed to bring them up-to-date, as most had not been reviewed since their original registration. Unit standard 8503 was excluded from this review as it had been reviewed as part of the Management – Systems and Resources review and re-registered into this domain in April 2009.
The review was advertised widely, including to active providers and to other standard setting bodies with one or more of these standards listed in their qualifications. As a result a review panel and supporting consultation network were convened. The panel met twice, in August and November 2009, and reviewed the standards.
Discussions with two Industry Training Organisations with special interest in this review, ETITO and FITEC, have resulted in their agreement with the reviewed standards. The wider consultation network also endorsed the changes.
Main changes resulting from the review
· unit standards 1852, 1863, 1874, 6408, and 18956 were re-registered with the same id numbers (review category B); main changes in each standard include one or more of:
· title and element(s) amended to more accurately identify the outcomes for assessment

· clarification of the intended audience in purpose statements
· clarification of the conditions of assessment in the special notes

· removal from special notes of the requirement for compliance with Institute of Chartered Accountants of New Zealand (ICANZ) standards
· level and/or credit values amended to better reflect the content of the standards.
· unit standard 26366 replaced standard 1857

· unit standards 26365, 26367, and 26368 each replaced two standards, respectively 1853 and 19015, 1858 and 6409, 1864 and 1865

· twenty-three unit standards were designated as expiring and will not be replaced. Refer to the summary table below.

Unit standards categorised as category C or D expire at the end of December 2012.
Impact on existing provider accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or Id
	Level
	Nature of accreditation
	Classification or Id
	Level

	Standard
	1853
	6
	Standard
	26365
	4

	Standard
	19015
	4
	Standard
	26365
	4

	Standard
	1857
	6
	Standard
	26366
	4

	Standard
	1858
	6
	Standard

	26367

	5

	Standard
	6409
	5
	
	
	

	Standard
	1864
	4
	Standard
	26368
	4

Impact on existing qualifications

Qualifications that contain the reviewed standards or classifications are tabled below.

	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

The following NZQA National Qualifications Services qualifications are affected by the outcome of this review and will be revised or reviewed in 2012. The items that generated the Affected status are in bold.
	Qualification title
	Classification or standard in the qualification

	National Certificate in Business (Small Business Management) [Ref: 0172]
	6408, 6409

	National Diploma in Business (Small Business Management) [Ref: 0173]
	1850, 1855, 1857, 1861, 1874, 6408, 9409

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review. The SSBs have been advised that the qualifications require revision. The classifications and/or standards that generated the status Affected are listed in bold.
	Qualification title
	Classification or standard in the qualification
	SSB Name

	National Diploma in Veterinary Nursing [Ref: 0222]
	1874
	Agriculture Industry Training Organisation

	National Certificate in Poultry Management (Level 4) [Ref: 1156]
	8505
	

	National Certificate in Marine Sales and Services (Marine Retail and Distribution) (Level 4) [Ref: 1472]
	6408
	Boating Industry Training Organisation

	National Diploma in Engineering (Level 6) with strands in Mechanical Engineering, Production Engineering, and Mechanical Services, and with an optional strand in Practical Endorsement [Ref: 0534]
	8505
	Competenz

	National Certificate in Mechanical Engineering (Level 5) with strands in Engineering Fabrication, Fire Protection, General and Maintenance Engineering, Mechanical Services, and Precision Engineering [Ref: 1545]
	18956
	

	National Diploma in Electrical Engineering (Advanced Trade) (Level 5) with strands in Electrotechnology Specialisation, Electrical Installation, and Industrial Electrical Engineering [Ref: 1514]
	8505, 18956
	ElectroTechnology Industry Training Organisation

	National Certificate in Electrical Engineering (Advanced Trade) (Level 5) with strands in Electrotechnology Specialisation, Electrical Installation, and Industrial Electrical Engineering [Ref: 0951]
	18956
	

	National Certificate in Financial Services (Financial Advice) (Level 5) with strands in Investment Advice, Insurance Advice, and Residential Property Lending Advice [Ref: 1476]
	6409
	

	National Certificate in Furniture (Retail and Wholesale) (Level 4) [Ref: 0438]
	6408
	Forest Industries Training and Education Council

	National Certificate in Hospitality (Small Business Management) (Level 4) [Ref: 1145]
	1874, 6408
	Hospitality Standards Institute

	National Diploma in Professional Practice in Design and Construction Consultancy [Ref: 0586]
	1851, 1852, 1853, 1857, 1858, 1859, 1861
	InfraTrain New Zealand

	National Diploma in Drilling - Non-hydrocarbon (Driller Supervisor) (Level 5) [Ref: 1334]
	1857
	NZ Extractive Industries Training Organisation

	National Diploma in Drilling - Hydrocarbon (Rig Manager, Tool Pusher) (Level 5) with strands in Off Shore Drilling, and On Shore Drilling [Ref: 1338]
	1857
	

Review Categories and changes to classification, title, level, and credits

All changes are in bold.

	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

Subfield
Financial Management
Domain
Financial Skills
	Id
	Title
	Level
	Credit
	Review Category

	1728
	Make financial valuations
	6
	6
	D

	1729
	Prepare and evaluate investment proposals
	6
	6
	D

	1730
	Prepare and evaluate financing proposals
	6
	4
	D

	1731
	Prepare dividend policies and procedures
	6
	2
	D

	1850
	Manage liquidity and current assets
	6
	3
	D

	1851
	Develop financial plans and financial controls
	6
	4
	D

	1852
	Prepare financial statements

Prepare a revenue statement and balance sheet
	5

4
	8

6
	B

	1853

and

19015

26365
	Analyse and interpret financial statements

Carry out and report on financial analysis in a business operation

Conduct and report on a financial analysis for an entity
	6

4

4
	4

3

5
	C

C

	1854
	Develop and use internal controls to safeguard assets
	5
	4
	D

	1855
	Manage credit
	5
	4
	D

	1856
	Develop and manage financial accounting information systems
	6
	5
	D

	1857

26366
	Prepare and use budgets and cash flow forecasts

Prepare and use budgets for an entity
	6

4
	5

5
	C

	1858

and
6409

26367
	Define, and identify costs, and apply cost information to decision making

Establish costs, prices, and conditions for providing products and/or services for a small business

Demonstrate and apply knowledge of costing for an activity within an entity
	6

5

5
	10

5

6
	C

C

	1859
	Apply strategic/emerging cost management concepts
	6
	8
	D

	1860
	Use management accounting methodologies to evaluate and improve performance
	6
	6
	D

	1861
	Assess and manage financial risk
	6
	3
	D

	1862
	Assess physical risks and arrange loss prevention and loss minimisation services and strategies
	5
	4
	D

	1863
	Compare and evaluate the forms of finance offered by the banking and finance industries

Identify and compare short-term and long-term debt options offered by the banking and finance industries
	5

4
	2

3
	B

	1864

and

1865

26368
	Evaluate and use various types of bank accounts and banking services

Evaluate and use the services offered by financial institutions other than registered banks

Describe business-related services offered by financial institutions and select services for a New Zealand entity
	4

5

4
	2

3

4
	C

C

	1866
	Evaluate and use the services offered by stock exchanges and other exchanges
	5
	3
	D

	1867
	Apply microeconomic concepts
	5
	10
	D

	1868
	Apply macroeconomic concepts
	5
	10
	D

	1869
	Determine the benefits and risks of international trade options
	6
	6
	D

	1870
	Demonstrate the ability to use foreign exchange markets, and international capital market systems
	6
	6
	D

	1871
	Complete international trade documentation
	5
	2
	D

	1872
	Determine tax position, and prepare tax returns for individuals, partnerships, and small companies
	6
	14
	D

	1873
	Prepare advice on tax issues and make representation on tax issues
	6
	6
	D

	1874
	Complete IRD employer requirements for PAYE, FBT and GST

Prepare IRD employer reporting documentation for PAYE, FBT and GST
	4

3
	4

3
	B

	1875
	Assist the conduct of internal audits
	5
	4
	Roll-over

	6408
	Identify cost factors and assess cost, volume, profit relationships for small business operations

Determine profit projections for an entity
	4
	5
	B

	6410
	Manage financial resources for a small business enterprise
	5
	5
	Roll-over

	8504
	Establish and improve financial control systems
	6
	7
	D

	8505
	Set, control, and justify budgets
	6
	5
	D

	18956
	Demonstrate knowledge of financial management for a small operational business

Demonstrate knowledge of financial management for an entity
	4

3
	6

5
	B

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Financial Skills Review 2010-0016.doc
printed 1/06/2010
Georgina Thorne
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Financial Skills Review 2010-0016.doc

