Page 1 of 7

Field
Service Sector

Revision and rollover and transfer of standard setting responsibility for, Real Estate unit standards and qualifications

Unit Standards

	Subfield
	Domain
	ID

	Real Estate
	Real Estate Management
	4693-4700, 4702-4705, 5146, 23132, 26153

	
	Real Estate Practice and Law
	4707, 4708, 4714, 15500, 22306, 23135-23138, 23140, 23141, 26148, 26149, 26152, 26154

	
	Residential and Commercial Property Management
	4678-4688, 22303, 22305, 22310

	
	Rural, Residential, Commercial and Business Sales
	4671, 4674, 4675, 4713, 15501, 15502, 23144-23154, 23156, 23441-23444, 26150, 26151

Qualifications

	Qualification Title
	Reference

	National Diploma in Real Estate (Agent) (Level 5)
	1731

	National Certificate in Real Estate (Branch Manager) (Level 5)
	1288

	National Certificate in Real Estate (Salesperson) (Level 4)
	1543

Responsibility for the unit standards and qualifications listed above has been transferred from Real ITO to ETITO (ElectroTechnology Industry Training Organisation).

ETITO has completed the revision and rollover of the unit standards and revision of the qualifications listed above.

Date new versions published
August 2012
Planned review date for qualifications
December 2014

Planned review date for unit standards
December 2015

Summary
The revision was largely driven by the need to amend the unit standards and qualifications to address the change in Standard Setting Body responsibility from Real ITO to ETITO. The references to legislation have been updated in the unit standards, and other minor amendments have been made to address any assessment issues or typographical errors. The qualifications have been amended to reflect changes to unit standards resulting from reviews.

The revision, rollover, and transfer of standard setting responsibility process was supported by industry stakeholders including the Real Estate Institute of New Zealand, the Real Estate Agents Authority, and the Property Institute of New Zealand. Other Standard Setting Bodies, including NZQA National Qualifications Service, Retail Institute and InfraTrain also supported the title changes to unit standards 23135 and 23136.

Revision and rollover of Real Estate unit standards
Main changes
· Standards were moved from CMR 0070 to CMR 0003.
· Standards were amended to update legislation and name of Standard Setting Body and to clarify evidence requirements and improve assessability.
· Last date for assessment of all superseded versions was set to 31 December 2013.
· Planned review date for all unit standards was set to 31 December 2015, after the review of Real Estate sector qualifications in 2014.
· Unit standard 4683 – a phrase was added relating to ethical behaviour and manner.

· Unit standard 22303 – an additional statement was added to the purpose statement reflecting the Financial Advisers Act.

· Unit standard 23135 – title amended to indicate ‘a real estate context’, with the evidence requirements being amended accordingly.

· Unit standard 23136 – title amended to include deceptive conduct and false representation.

· Expiring standards 4678-4682 and 22310 were also moved to CMR 0003.

Impact on Consent and Moderation Requirements (CMR)

CMR 0003 has been amended to include industry or sector-specific requirements for these unit standards into a new appendix for the Real Estate sector.

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

The following ETITO qualifications are impacted by the outcome of this revision and have been updated. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	1288
	National Certificate in Real Estate (Branch Manager) (Level 5)
	23135, 23136

	1543
	National Certificate in Real Estate (Salesperson) (Level 4)
	23135, 23136

	1731
	National Diploma in Real Estate (Agent) (Level 5)
	23135, 23136

Detailed list of unit standards – classification, title, level, and credits

Service Sector > Real Estate > Real Estate Management
	ID
	Title
	Level
	Credit

	4693
	Develop new business plans for real estate firms
	6
	8

	4694
	Outline plans for real estate projects
	4
	3

	4695
	Implement the marketing function in real estate firms
	5
	5

	4696
	Manage the staffing function in real estate firms
	5
	5

	4697
	Facilitate performance of employees and contractors in real estate firms
	5
	5

	4698
	Demonstrate knowledge of team management and team building methods appropriate for real estate firms
	5
	4

	4699
	Demonstrate knowledge of financial transactions and financial statements for real estate firms
	4
	4

	4700
	Manage trust accounts in real estate firms
	5
	4

	4702
	Implement internal controls and conduct internal checks and audits in real estate firms
	5
	3

	4703
	Manage the preparation of real estate contracts
	5
	4

	4704
	Facilitate the discharge of real estate contracts
	5
	3

	4705
	Manage real estate contracts of agency
	5
	3

	5146
	Demonstrate knowledge of directing real estate entities under the Companies Act 1993
	5
	5

	23132
	Identify, evaluate, and manage risk in a real estate context
	6
	6

	26153
	Develop a policies and practice manual to support real estate best practice
	5
	10

Service Sector > Real Estate > Real Estate Practice and Law
	ID
	Title
	Level
	Credit

	4707
	Explain leasing, legal, and financial matters to clients and prospective customers
	5
	4

	4708
	Prepare condition and redevelopment potential reports for potential vendors and purchasers
	4
	4

	4714
	Provide clients and prospective customers with advice on resource management issues
	6
	8

	15500
	Establish a presence in the real estate market
	4
	4

	22306
	Demonstrate knowledge of lawful structure for real estate business entities
	5
	4

	23135
	Demonstrate knowledge of the law of contract and the law of agency

Demonstrate knowledge of the law of contract and the law of agency in a real estate context
	4
	5

	23136
	Demonstrate knowledge of misleading and deceiving conduct and misrepresentation

Demonstrate knowledge of misleading and deceptive conduct and misrepresentation for real estate practice
	4
	4

	23137
	Demonstrate knowledge of the sale and purchase agreement and facilitate sale of real estate
	4
	5

	23138
	Demonstrate knowledge of council zoning and building law needed to act as a real estate salesperson
	3
	3

	23140
	Develop marketing plans for real estate, qualify customers, and present properties for sale
	4
	4

	23141
	Demonstrate understanding of legal matters affecting real estate licensees
	5
	4

	26148
	Demonstrate knowledge and use of inspection, appraisal and agency agreement for real estate property
	4
	6

	26149
	Demonstrate knowledge of licensing and code of professional conduct under the Real Estate Act 2008
	4
	4

	26152
	Explain the principles of ethics applying to real estate practice
	5
	4

	26154
	Demonstrate knowledge of requirements for properly supervising and managing a real estate business
	5
	4

Service Sector > Real Estate > Residential and Commercial Property Management

	ID
	Title
	Level
	Credit

	4678
	Demonstrate knowledge of rent reviews and recommend rental ranges for residential property
	4
	3

	4679
	List and market residential rental properties and market residential property management services
	4
	5

	4680
	Manage tenanted residential property on an ongoing basis
	4
	5

	4681
	Complete tenancy agreements for residential property
	4
	3

	4682
	Manage the tenants of rented residential property
	4
	4

	4683
	Complete contracts and obtain authorities to manage commercial and industrial properties
	5
	4

	4684
	Prepare management plans for commercial and industrial properties
	5
	6

	4685
	Attract and qualify tenants for commercial and industrial properties and prepare lease agreements
	5
	7

	4686
	Manage tenants and leases for commercial properties
	5
	5

	4687
	Manage commercial properties

Prepare management plans for commercial and industrial properties
	5
	5

	4688
	Report on the performance of commercial properties
	6
	5

	22303
	Apply entrepreneurship and innovation in a property investment context
	6
	6

	22305
	Apply entrepreneurship and innovation to managing a rental roll
	6
	6

Service Sector > Real Estate > Rural, Residential, Commercial and Business Sales
	ID
	Title
	Level
	Credit

	4671
	List rural properties and promote listings
	4
	4

	4674
	Prepare agency agreements and appraisals of commercial and industrial sites and qualify clients
	4
	6

	4675
	List commercial and industrial properties and market listings
	4
	4

	4713
	Prepare appraisals of multi-unit residential properties
	4
	4

	15501
	Prepare appraisals of lifestyle properties
	4
	4

	15502
	Prepare, plan, and facilitate a property sale by auction
	4
	3

	23144
	Appraise and complete agency agreements for larger sized businesses
	4
	6

	23145
	Facilitate the sale and purchase of businesses
	4
	4

	23146
	Prepare Agreement for Sale and Purchase of a Business relating to sale of franchise operations
	4
	4

	23147
	Demonstrate knowledge of the business broking sector in real estate
	4
	4

	23148
	Qualify customers and demonstrate knowledge of investment factors for commercial and industrial properties
	4
	4

	23149
	Prepare Agreement for Sale and Purchase of Real Estate form for commercial and industrial properties
	5
	5

	23150
	Prepare sale and purchase agreements for complex situations relating to residential property
	4
	4

	23151
	Demonstrate an understanding of the sub-division process and appraise vacant residential land
	5
	5

	23152
	Prepare sale and purchase agreements for complex situations relating to rural property
	4
	4

	23153
	Prepare appraisals of horticultural and specialised unit properties
	4
	5

	23154
	Prepare appraisals of pastoral and arable properties
	4
	5

	23156
	Demonstrate knowledge of basic real estate marketing
	3
	3

	23441
	Develop property descriptions of rural properties
	4
	4

	23442
	Develop descriptions for use in marketing businesses for sale
	4
	4

	23443
	Develop property descriptions of residential properties
	4
	4

	23444
	Develop an investment summary for, and explain the property description of, a commercial or industrial property
	4
	4

	26150
	Demonstrate knowledge of methods for sale of real estate in New Zealand
	4
	4

	26151
	Appraise, complete and explain agency agreements for smaller and medium sized businesses
	4
	9

Revision of Real Estate Qualifications
National Diploma in Real Estate (Agent) (Level 5) [Ref: 1731]

Main changes

· Titles of standards 23135, 23136 were updated

· Credit value of standard 22308 was updated

· The last date for assessment of version 1 is 31 December 2013.

Transition

Version 2 was issued following a revision of unit standards in the qualification. Existing candidates may either complete the requirements for version 1 of the qualification or transition to version 2.

All new candidates will be enrolled in programmes leading to version 2 of the qualification.

This qualification contains standards that replace earlier standards. For the purposes of this qualification, people who have gained credit for the expiring standards are exempt from the requirement to gain credit for the replacement standards – see table below.

	Credit for
	Exempt from

	4668
	23150

	4673
	23152

	4689, 4712
	23144, 26151

	4701
	23132

	4709
	23153, 23154

	4710
	23157

	23142, 23143
	26151

National Certificate in Real Estate (Branch Manager) (Level 5) [Ref: 1288]

Main changes

· Standard setting body details were updated

· Titles of standards 23135 and 23136 were updated

· The last date for assessment of version 3 is 31 December 2013

· The planned review date was set to 2014 to reflect the scheduled date for the review of Real Estate sector qualifications.

Transition

Version 4 was issued following a change of responsibility from Real ITO to ETITO and revision of unit standards in the qualification. Existing candidates may either complete the requirements for version 3 of the qualification or transition to version 4.

All new candidates will be enrolled in programmes leading to version 4 of the qualification.

This qualification contains standards that have been substituted for, and standards that replace earlier standards. For the purposes of this qualification, people who have gained credit for the expiring standards are exempt from the requirement to gain credit for the replacement standards – see table below.

	Credit for
	Exempt from

	4689, 4712
	23144, 26151

	4709
	23153, 23154

	4710
	23157

	23142, 23143
	26151

National Certificate in Real Estate (Salesperson) (Level 4) [Ref: 1543]

Main changes

· Standard setting body details were updated

· Titles of standards 23135 and 23136 were updated

· The last date for assessment of version 1 is 31 December 2013

· The planned review date was set to 2014 to reflect the scheduled date for the review of Real Estate sector qualifications.

Transition

Version 2 was issued following a change of responsibility from the Real ITO to ETITO and revision of unit standards in the qualification. Existing candidates may either complete the requirements for version 1 of the qualification or transition to version 2.

All new candidates will be enrolled in programmes leading to version 2 of the qualification.

This qualification contains standards that replace earlier standards. For the purposes of this qualification, people who have gained credit for the expiring standards are exempt from the requirement to gain credit for the replacement standards – see table below.

	Credit for
	Exempt from

	4656, 4657
	23140

	4658, 4659
	23137

	23139
	26148

It is not intended that anyone is disadvantaged by this revision and the above arrangements have been designed for a smooth transition. However, anyone who feels they have been disadvantaged may appeal to ETITO at the address below.
ETITO

FREEPOST 5164

PO Box 24469

Royal Oak

Auckland 1345

Telephone
09 525 2590

Email
reviewcomments@etito.co.nz
S:\FR\Drafts\Draft unit standards\2012-0137\U and Q Real Estate Revision 2012-0137 and 2012-0138.doc
9/09/2012
S:\FR\Drafts\Draft unit standards\2012-0137\U and Q Real Estate Revision 2012-0137 and 2012-0138.doc
Printed 9/09/2012

