Page 2 of 6

Field
Māori
Review of Māori Business and Management unit standards

	Subfield
	Domain
	ID

	Māori Business and Management
	Finance - Māori
	2601-2608

	
	Māori Management - Generic
	10667-10681, 19440

	
	Māori Management In Māori Organisations
	10682-10695

	
	Māori Office Systems
	2893-2896

NZQA Māori Qualifications Services (MQS) has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2015
Summary of review and consultation process
The unit standards listed above have been reviewed as part of the MQS planned review cycle, to ensure they are current, clear, logical, and fit for purpose.
Hui were held in October 2007 and August 2008. In March 2010 the Whakaruruhau was increased to include the national moderator and providers assessing against the unit standards. During these hui, the Whakaruruhau considered:

· the currency of the unit standards

· the accuracy and appropriateness of the content of the unit standards

· whether the levels and credit values correspond to the outcome of the standards.
The review confirmed the relevance of the unit standards; however, a number of standards have been designated expiring due to low or nil usage.

The final versions of the standards have been endorsed by the Whakaruruhau.
Main changes
· Credit value for unit standards 10671 and 10694 was increased from 8 to 10 credits to better reflect the time taken for candidates to learn and be assessed against their outcomes.

· Credit value for unit standard 10670 was increased from 8 to 12 credits to better reflect the time taken for candidates to learn and be assessed against their outcomes.

· Level for unit standard 10673 was increased from 5 to 6 and the credit value was increased from 6 to 10 credits to better reflect the complexity of, and time taken for candidates to learn and be assessed against, its outcomes.
· Unit standards 2601-2603, 2605-2607, 10668, 10669, 10672, 10674, 10676-10684, 10686-10688, 10690-10693, 10695, and 19940 were designated expiring (category D) due to minimal usage and were no longer being required by the industry.
· Unit standard 2604 was replaced by unit standard 27101. The new unit standard is essentially the same as the replaced; however, the outcome about providing financial advice (deemed a legislative risk for the SSB) was removed.

· Explanatory notes were amended to clarify specific terms and concepts, and to update legislation and reference material.
· Titles, purpose statements, outcomes, evidence requirements, and range statements were amended to ensure consistency and clarity.
Category C and D unit standards will expire at the end of December 2012
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification
	Level
	Nature of accreditation
	ID
	Level

	Subfield
	Māori Business and Management
	5
	Standard
	10673
	6

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 MQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2011. The standards that generated the status Affected are listed in bold.
	Qualification Title and Reference
	Classification or ID

	National Certificate in Māori Business and Management [Ref: 0365]
	2894, 2895, 2896, 10667, 10671, 10674, 10694

	National Diploma in Māori Business and Management with optional strand in Iwi Management [Ref: 0366]
	10668, 10669, 10670, 10672, 10673, 10674, 10675, 10677, 10679, 10682, 10684, 10685, 10692, 10693, 10694, 10695

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 standards that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0369
	National Certificate in Quality Management
	10671, 10674, 10679
	NZQA National Qualifications Services

	1498
	National Diploma in Business (Level 5) with optional strands in Accounting, Finance, Finance - Māori, Health and Safety Management, Human Resource Management, Māori Business and Management, Marketing, People Development and Coordination, Project Management
	2601, 2603, 2606, 2607, 10672, 10676, 10677, 10678, 10680, 10681
	NZQA National Qualifications Services

	1499
	National Diploma in Business (Level 6)
	10672
	NZQA National Qualifications Services

	0667
	National Diploma in Iwi/Māori Social Services (Level 6)
	10667, 10694, 10695
	Social Services Industry Training Organisation – Te Kaiāwhina Ahumahi Inc

	0953
	National Diploma in Public Sector Māori with strands in Management, Policy Advice, and Service Delivery
	2894
	Learning State (trading name of the Public Sector Training Organisation)

	1106
	National Certificate in Public Sector Services (Field/Community Advisors)
	2895, 2896
	Learning State (trading name of the Public Sector Training Organisation)

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

	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

Māori > Māori Business and Management > Finance – Māori
	ID
	Title
	Level
	Credit
	Review Category

	2601
	Analyse and develop financial control systems for Māori organisations
	6
	6
	D

	2602
	Make and apply financial decisions on Māori asset structures
	7
	6
	D

	2603
	Manage sources and types of finance for Māori
	5
	4
	D

	2604
27101
	Analyse and determine financial service options for Māori
Identify and evaluate financial services offered to stakeholders
	4
4
	6
2
	C

	2605
	Evaluate and provide recommendations on tribal acquisitions, expansions and economic growth factors
	7
	12
	D

	2606
	Develop cost management strategies for Māori organisations
	6
	6
	D

	2607
	Develop strategies for financial risk management for Māori organisations
	6
	4
	D

	2608
	Provide advice on legal structures, taxation and income distribution for Māori organisations

Identify legal structures, taxation, and income distribution for Māori organisations
	4
	5
	B

Māori > Māori Business and Management > Māori Management - Generic
	ID
	Title
	Level
	Credit
	Review Category

	10667
	Explain the use of kawa and tikanga in Māori management situations

Explain the use of tikanga and kawa within Māori management situations
	4
	8
	B

	10668
	Develop policies for using kawa and tikanga in Māori management situations within an organisation
	6
	6
	D

	10669
	Explain the effects on Māori of racism in the workplace
	4
	6
	D

	10670
	Develop and implement a strategy to counter racism in Māori management situations

Develop, implement, and evaluate a strategy to counter racism to support Māori management situations
	5
	8

12
	B

	10671
	Explain how selected Māori concepts contribute to the management of Māori organisations
	4
	8

10
	B

	10672
	Develop and implement workplace policies which are responsive to Māori
	6
	6
	D

	10673
	Analyse and explain the participation and role of Māori women in the workplace
	5

6
	6

10
	B

	10674
	Identify skills in management contexts based on Māori concepts
	4
	6
	D

	10675
	Explain Māori concepts and approaches to management decision making processes

Explain Māori concepts and approaches to management decision-making processes
	5
	10
	B

	10676
	Apply client and sales strategies which incorporate selected Māori concepts
	5
	6
	D

	10677
	Design marketing and promotional strategies which incorporate the uniqueness of te ao Māori
	6
	6
	D

	10678
	Design marketing strategies for Māori clients
	7
	10
	D

	10679
	Develop protocols for personal interaction with, and between, Māori staff
	6
	6
	D

	10680
	Analyse human resource management policies and practices that utilise kaupapa Māori
	7
	10
	D

	10681
	Apply Māori decision making processes to project management
	6
	12
	D

	19440
	Apply policies, procedures and practices for the use of kawa and tikanga in management
	6
	6
	D

Māori > Māori Business and Management > Māori Management in Māori Organisations
	ID
	Title
	Level
	Credit
	Review Category

	10682
	Describe legislation impacting on the management of selected Māori organisations
	5
	12
	D

	10683
	Analyse, research and design structures for selected Māori organisations
	7
	8
	D

	10684
	Explain Māori leadership in relation to the management of Māori organisations
	5
	4
	D

	10685
	Explain management strategies for Māori organisations incorporating selected Māori concepts
	6
	6
	B

	10686
	Explain the effects of political influences on the management of selected Māori organisations
	6
	10
	D

	10687
	Explain claims processes and develop a project plan for a claim by a selected Māori organisation
	7
	15
	D

	10688
	Develop brand strategies for selected Māori organisations
	6
	6
	D

	10689
	Design marketing strategies for selected Māori organisations
	7
	10
	B

	10690
	Explain and apply selected Māori concepts in the context of managing Māori natural resources
	7
	14
	D

	10691
	Explain the effects of collective Māori ownership on resource management
	5
	8
	D

	10692
	Analyse and design strategies for the development of resources owned by a Māori organisation
	7
	10
	D

	10693
	Design a human resource management plan for a selected Māori organisation
	7
	10
	D

	10694
	Research and explain effective marae management systems and models

Explain marae management systems and research a model of marae management
	4
	8

10
	B

	10695
	Design effective models of organisational structure for iwi
	6
	10
	D

Māori > Māori Business and Management > Māori Office Systems
	ID
	Title
	Level
	Credit
	Review Category

	2893
	Provide Māori culturally sensitive reception services
	2
	2
	B

	2894
	Prepare and implement Māori general office procedures

Design and implement office procedures in a Māori organisation
	4
	6
	B

	2895
	Produce text processed communications in the Māori language

Produce word processed documents which incorporate te reo Māori
	3
	3
	B

	2896
	Plan hui and record proceedings

Plan hui and record hui outcomes
	3
	4
	B

S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 28.doc
21/12/2010
S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 28.doc
Printed 21/12/2010

