Page 1 of 4

Field
Core Generic

Review of Personal Financial Management unit standards

	Subfield
	Domain
	ID

	Core Generic
	Personal Financial Management
	24695-24697, 24699, 24701-24705, 24707-24710, 25242, 25246, 25247

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

Date new versions published
December 2013
Planned review date
December 2016

Summary
In 2008 and 2009 NZQA developed and registered 16 unit standards in Personal Financial Management for use in secondary and tertiary education and workplace training. These standards, at Levels 1-3 on the NZQF have had considerable usage, primarily in the secondary school sector, but are also being increasingly used in tertiary and workplace contexts (including Vocational Pathways). In 2011, NQS initiated the review of these unit standards as part of a normal review cycle.

A Project Advisory Group was established and they recommended unit standards with Achieved, Merit and Excellence grades be developed, and that identified topic ‘gaps’ be filled by either reviewing existing standards or developing new standards. As a result a review panel comprised of representatives from secondary schools, Young Enterprise Trust and The NZ Federation of Family Budgeting Services was convened.

Eighteen new Personal Financial Management unit standards were developed, 17 of these with Achieved, Merit and Excellence grades. Assessment support material was developed to support the graded standards. National consultation on the draft standards was conducted throughout May/June 2013 via the NZQA website.

Main changes

· Seventeen new unit standards with Achieved, Merit and Excellence grades were developed.
· One new unit standard at Level 3 was developed with Achieved grade only.
· Unit standards 24695 and 24709 were reviewed and have title and/or credit value changes.
· Unit standards 24697, 24699, and 24705 were reviewed and have minor changes.
· Unit standards 24696, 24701, 24702, 24703, 24704, 24707, 24708, 24710, 25242, 25246, and 25247 were designated expiring without replacement. However, some components of these standards have been incorporated into the new standards.
Category D unit standards will expire at the end of December 2015
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Standard
	24701
	1
	Standard
	28088
	1

	Standard
	24702
	2
	Standard
	28088
	1

	Standard
	24704
	2
	Standard
	28097
	2

	Standard
	25246
	2
	Standard
	28091
	1

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 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 standard that generated the status Affected is listed in bold.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0189
	National Certificate in Commercial Road Transport (Introductory Skills)

	24704
	NZ Motor Industry Training Organisation (Incorporated)

Detailed list of unit standards – 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

Core Generic > Core Generic > Personal Financial Management

	ID
	Title
	Level
	Credit
	Review Category

	24695
	Demonstrate knowledge of income, taxation, and other deductions for personal financial management

Explain taxation and other deductions relating to personal income
	2
	3

2
	B

	24696
	Demonstrate knowledge of personal income, credit, and taxation, and the impact of employment decisions on them
	3
	5
	D

	24697
	Perform income-related calculations for personal financial management
	1
	1
	B

	24699
	Make an informed decision relating to personal income and evaluate its consequences

Make an informed decision relating to personal income and explain its consequences
	2
	2
	B

	24701
	Demonstrate an introductory knowledge of credit for personal financial management
	1
	2
	D

	24702
	Demonstrate knowledge of credit for personal financial management
	2
	2
	D

	24703
	Demonstrate and apply knowledge of credit for personal financial management
	3
	3
	D

	24704
	Demonstrate knowledge of banking products and services for personal financial management
	2
	2
	D

	24705
	Interpret and verify accuracy of personal financial documents

Interpret financial documents and verify accuracy of financial documents for personal financial management
	1
	2
	B

	24707
	Set a personal financial goal and plan its implementation
	2
	3
	D

	24708
	Set a complex personal financial goal and plan its implementation
	3
	3
	D

	24709
	Produce a balanced budget for an individual
Produce a balanced budget to manage personal finances
	1
	3
	B

	24710
	Produce a balanced budget for a family or household
	2
	3
	D

	25242
	Demonstrate knowledge of wealth creation through the personal financial planning process
	2
	4
	D

	25246
	Demonstrate an introductory knowledge of risk and return for personal financial management
	2
	2
	D

	25247
	Demonstrate knowledge of risk and return, and diversification for personal financial management
	3
	3
	D

	28087
	Demonstrate understanding of the effect of life stage factors on personal income sources
	1
	3
	New

	28088
	Demonstrate understanding of manageable and unmanageable credit and debt
	1
	3
	New

	28089
	Demonstrate understanding of personal financial goal setting
	1
	3
	New

	28090
	Demonstrate knowledge of personal financial saving and investment options
	1
	4
	New

	28091
	Describe risks and basic risk management strategies for personal finances
	1
	3
	New

	28092
	Analyse the effect of significant life events at different life stages on personal financial income
	2
	3
	New

	28093
	Describe the future financial responsibilities of utilising tertiary study funding options
	2
	3
	New

	28094
	Produce a balanced budget and adjust the budget to reflect changing financial circumstances
	2
	3
	New

	28095
	Analyse personal financial investment opportunities
	2
	3
	New

	28096
	Evaluate and select insurance product types in relation to events for personal finances
	2
	3
	New

	28097
	Evaluate and select personal banking products and services in relation to personal financial needs
	2
	3
	New

	28098
	Evaluate options to increase personal income
	3
	3
	New

	28099
	Analyse and compare credit options and recommend strategies to manage personal finances
	3
	3
	New

	28100
	Develop a plan to achieve a long-term personal financial goal(s)
	3
	4
	New

	28101
	Plan a long-term personal financial investment portfolio
	3
	4
	New

	28102
	Demonstrate understanding of risk and return for a personal financial investment portfolio
	3
	4
	New

	28103
	Analyse and select personal house financing and purchase options
	3
	3
	New

	28104
	Analyse the impact(s) of external factors on personal finances
	3
	3
	New

S:\FR\Drafts\Draft unit standards\2013-0110\U 2013 0110 Personal Financial Mgmt Review.doc
20/12/2013
S:\FR\Drafts\Draft unit standards\2013-0110\U 2013 0110 Personal Financial Mgmt Review.doc
Printed 20/12/2013

