
Page 1 of 37

Appendix 7G Guidelines for qualification gap-fill for retail investment advisers

Who should use these guidelines?
Under the RDR professionalism requirements if you are a retail investment adviser then you need to meet a new standard of qualification from
31 December 2012 in order to act as a retail investment adviser. If you already hold certain qualifications specified in TC Appendix 4 you will
not need to attain any further examinations. Instead you will need to fill any knowledge gaps against the Financial Services Skills Council’s
examination standards using qualification gap-fill. To do this you should use the templates in this Appendix which reproduce the Financial
Services Skills Council’s examination standards and allow you to identify the gaps that you will need to fill. You will need to have your gap-fill
verified by an accredited body before 31 December 2012 to enable these qualifications to count as appropriate qualifications.

Please note:

• In order to take advantage of qualification gap-fill you must hold a qualification for each specific activity you perform, for example if
you hold a qualification for packaged products but also give advice on securities you will need to hold an appropriate qualification
for both of these activities.

• The template below is an updated version of the template we published in CP09/31. Advisers who are using the template from
CP09/31 can continue to do so.

Instructions for use
First, you should establish which tables below you need to use. This is based on the TC Appendix 1.1 activity you will be performing. The
revised examination standards under the RDR are divided into core and specialist content.

The core modules apply to all retail investment advisers and are as follows:

(1) Financial Services, regulation and ethics
(2) Investment principles and risk
(3) Personal taxation

Page 2 of 37

This means that all qualification gap-filling must include tables 1, 2 and 3 set out below.

Second, you need to establish which of the specialist modules you need to gap-fill. This depends on which TC Appendix 1.1 activities you carry
out, as defined in TC Appendix 1.1. The matrix below helps to show which tables you need to use to complete gap-fill for the specialist content,
with the tables numbered 4, 5, 6 and 7.

Figure 1

 Table number

Adviser’s
activity, as
per TC
Appendix 1.1

4
Securities

5
Derivatives

6
Pensions
and
retirement
planning

7
Application
standards for
packaged
products

2 – advising on
securities

✓ ✗ ✗ ✗

3 – Advising on
derivatives

✗ ✓ ✗ ✗

4 – Advising on
packaged products
which are not broker
funds

✗ ✗ ✓ ✓

6 – Advising on
friendly society tax-
exempt policies

✗ ✗ ✓ ✓

12 – Advising on and ✓ ✗ ✗ ✗

Page 3 of 37

dealing in securities
which are not
stakeholder pension
schemes or broker
funds
13 – Advising on and
dealing in derivatives

✗ ✓ ✗ ✗

There is no specialist module for packaged products (distinct from application standards for packaged products) because the packaged product
content is a combination of the three core modules, along with pensions & retirement planning and protection. The examination standard for
protection is not included here because the level has not changed, so there is no gap to fill.

Once you have worked out which tables you need to use, you should check the learning outcomes in column 2. The indicative content in column
3 provides additional guidance on the areas to be covered1. If the qualification or CPD you completed meets the learning outcome, you need do
nothing more in that area other than record the fact in column 4 or 5. If it does not meet the learning outcome, you will need to undertake and
evidence, in column 5, the qualification gap-fill you have completed to meet the new requirements before 31 December 2012. If you remain
uncertain, you should contact your qualification awarding body or your intended accredited body who should be able to help. Column 6 should
be completed by your accredited body.

The prime focus of qualification gap-filling should be on the relevance of the learning activity to the learning outcome and indicative content to
be achieved. This can be from any source: firm, professional body, training provider etc, and from any time provided it is completed before 31st
December 2012. CPD carried out in the past can be used to meet the qualification gap-fill requirements where this can be appropriately verified.

1 Please note that the application standards for packaged products have outcome standards in column 1 and assessment in column 2. For this you will need to check if your
qualification covered the outcome standard and record the result.

Page 4 of 37

Core content

Table 1 – Financial Services, Regulation and Ethics

1 2 3 4 5 6
Attainment
level

Learning outcome Indicative content Covered in
qualific-
ation? (Y/N)

Evidence of
learning
activity

Verification
of
qualification
top-up and
date

The UK financial
services industry in its
European and global
context

• role and structure of the UK and international
markets, key participants

• the impact of the EU on UK regulation
• the role of government – economic and industrial

policy, regulation, taxation and social welfare

Understand

• the function and operation of financial services
within the wider economy

Understand

How the retail
consumer is served by
the financial services
industry

Page 5 of 37

• obligations towards consumers and their perception
of financial services;

• consumers’ main financial needs and how they are
prioritised:

- managing debt
- budgeting and borrowing, including house

purchase

- protection
- saving and investing
- retirement
- estate planning and tax planning

• how those needs are met:
- mortgages and loans
- life and health insurance
- savings and investments
- State benefits

- the main types of pension provision
The legal concepts and
considerations relevant
to financial advice

• legal persons and power of attorney
• basic law of contract and agency
• ownership of property
• insolvency and bankruptcy
• wills and intestacy
• use of trusts:

- the main types of trusts and their uses

Understand

- how to create and administer trusts

Page 6 of 37

The regulation of
financial services

• the role of the Financial Services Authority (FSA),
HM Treasury and the Bank of England – market
regulation

• the role of other regulating bodies such as the
Competition Commission, the Office of Fair
Trading, the Pensions Regulator, the Information
Commissioner

• Financial Services and Markets Act (FSMA) 2000,
other relevant legislation

• the role of EU regulation and relevant Directives

Understand

• additional oversight – senior management, trustees,
auditors, external compliance support services

The FSA’s
responsibilities and
approach to regulation

• Statutory objectives and how the FSA is structured
to achieve these:

- powers and activities
- financial stability and prudential regulation
- powers to deal with financial crime
- financial capability – National Strategy

• the FSA Handbook – the main principles and rules
- the High Level Standards
- Prudential Standards
- Business Standards

Understand

° Conduct of Business (COBS)

Page 7 of 37

° rules for dealing with client assets
° Market Conduct code
° Training and Competence

- Regulatory Processes:
° authorisation, supervision, approved persons,

significant influence functions, controlled
functions, appointed representatives

• risk-based supervision, discipline and enforcement,
sanctions to deal with criminal activities

The principles and risk
as set out in the
regulatory framework

• regulated activities and authorisation requirements
• approved person and controlled function

responsibilities

• record keeping, reporting and notification
requirements

• professionalism and the training and competence
requirements

• Anti money laundering and proceeds of crime
obligations

• Data protection including data security
• complaints procedures and responsibilities to

consumers

• the Financial Ombudsman Service (FOS)

Apply

• the Financial Services Compensation Scheme
(FSCS)

Page 8 of 37

The regulatory advice
framework in practice
for the consumer

• client relationships and adviser responsibilities:
- types of clients
- fiduciary relationship – duty of care,

confidentiality, primacy of clients’ interests

- clarity of service provision and charges, status
disclosure including terms of business and
client agreements, execution only

- limitations to own authority or expertise,
referrals to and relationships with relevant
specialists

- clients’ cancellation rights
• regulated advice standards

Apply

• monitoring and reviewing clients’ plans and
circumstances and taking account of relevant
changes

The range of skills
required when advising
clients

 Understand

 • Communicating clearly, assessing and adapting to
the differing capabilities of clients

 • gathering information, assessment and analysis of
client’s needs and circumstances, reaching
conclusions and making appropriate
recommendations

Page 9 of 37

The FSA’s use of
principles and
outcomes based
regulation to promote
ethical and fair
outcomes

• the Principles for Business and the discretionary
obligations these place on firms

• corporate culture and leadership

Understand

• the responsibilities that rest with approved persons
and the need for integrity, competence and fair
outcomes for clients, including dealing with
conflicts of interest

The Code of Ethics and
professional standards
to business behaviours
of individuals

• the over-arching Code of Ethics
• the professional principles and values on which the

Code is based

• identifying ethical dilemmas

Apply

• the steps involved in managing ethical dilemmas
The outcomes that
distinguish between
ethical and compliance
driven behaviours

• typical behavioural indicators – positive and
negative

Critically
evaluate

• the outcomes which may result from behaving

Page 10 of 37

ethically – for the industry, the firm, individual
advisers and consumers

• the outcomes which may result from limiting
behaviour to compliance with the rules – for the
industry, firm, individual advisers and consumers

Table 2 – Investment principles and risk

Attainment
level

Learning outcome Indicative content Covered in
qualific-
ation? (Y/N)

Evidence of
qualification
top-up?

Verification
of
qualification
top-up and
date

The characteristics,
inherent risks,
behaviour and
correlation of asset
classes

• cash and cash equivalents:
- main types, costs and charges

• fixed interest securities:
- main types
- running and redemption yields, interest rates

and yield curves

- markets and indices
- transaction costs – purchase and sale

Analyse

• equities:

Page 11 of 37

- main types, private equity
- valuation measures – price/earnings (P/E) ratio,

dividend yield and cover, Net Asset Value
(NAV)

- stock markets – indices, listings
- transaction costs

• property:
- main types, residential and commercial,

income profile and gearing

- valuation
- performance benchmarking
- transaction and on-going costs

• alternative investments such as commodities, and
physical assets

• pricing, liquidity and fair value
• correlation of asset classes – relevance to asset

allocation

The macro-economic
environment and its
impact on asset classes

• main long term UK and global socio-economic
trends

• overview of world economies and globalisation of
markets

• economic and financial cycles – predictability,
regional economy differences

Understand

• the key economic indicators – trends and their
interpretation

Page 12 of 37

• significance of monetary and fiscal policy
• relevance of money, inflation, deflation, interest

rates and exchange rates

• balance of payments and international capital flows
• the role of financial investment in the economy

The merits and
limitations of the main
investment theories

• key features of the main investment theories:
- modern portfolio theory
- multi factor theory
- efficient market hypothesis
- capital asset pricing model (CAPM)

• portfolio theory, diversification and hedging:
- correlation between asset classes
- total return and an awareness of beta and alpha
- risk adjusted returns

Understand

• basics of behavioural finance – market and
individual behaviours

The principles of the
time value of money

• compound interest and discounting

Apply

• real returns and nominal returns

The nature and impact
of the main types of
risk on investment
performance

 Analyse and
explain

 • liquidity and access

Page 13 of 37

• income and capital growth including shortfall
• short term volatility
• long term performance
• gearing
• currency
• inflation
• interest rates
• systematic and non- systematic, including fraud and

counterparty, institutional, market timing

The characteristics,
inherent risks,
behaviours and relevant
tax considerations of
investment products

• the advantages and disadvantages of direct
investment in securities and assets compared to
indirect investment through collectives and other
products

• the main types and use of indirect investment
products:

- investment structures:
° collective investment funds – onshore and

offshore

° Exchange Traded Funds (ETFs) and
Exchange Traded Commodities (ETCs)

° closed ended funds / investment companies –
onshore and offshore

Analyse

° Individual Savings Account (ISAs) and Child

Page 14 of 37

Trust Funds (CTFs)
° National Savings and Investments
° life assurance based investments – onshore

and offshore

° defined contribution (DC) pension
arrangements

° Real Estate Investment Trusts (REITs) and
other property based products

° Venture Capital Trusts (VCTs) and Enterprise
Investments Schemes (EISs) – basic structures
and uses

° broker funds and distributor influenced funds
(DIFs)

- derivatives:
° basic structure, main types and uses

- investment strategy based products:
° hedge fund and funds of hedge funds
° absolute return funds
° structured products – income and capital

growth, structure and analysis

° with profit funds – main principles
The investment advice
process

• know your client requirements:
- explain the investment process
- establish client relationships, capability and

circumstances including assets and debts

Apply

- agree and prioritise needs and wants

Page 15 of 37

- agree investment objectives, growth, income,
time horizons, debt and credit management and
repayment

- determine and agree risk profile – objective
and subjective factors

- assess affordability and other suitability
considerations, ethical, social responsibility
and religious preferences

- agree strategy and rationale to achieve the
objectives

- agree benchmark / performance measures and
review process

• asset allocation:
- alignment with client risk profile and

requirements

- diversification and correlation benefits
- accumulation and decumulation

The principles of
investment planning

• asset allocation:
- stochastic modelling
- strategic and tactical asset allocation

• portfolio construction:
- stock and fund selection
- diversification by sector, geographical area and

currency

- main fund management strategies and styles

Understand

- costs, charges, Total Expense Ratios (TERs),
Portfolio Turnover Rates (PTRs)

Page 16 of 37

- selection of products, tax wrapper and services
- provider selection and due diligence
- recommendations and suitability

• wrap and other platforms:
- concept and uses
- benefits and risks
- costs/charges

The performance of
investments

• portfolio performance:
- methods of evaluating portfolio performance
- selection and use of benchmarks
- new money and timing factors

• portfolio review and administration:
- changes in client circumstances
- changes in financial environment
- new products and services available
- maintenance of products and services
- use of external services / benchmarking

Analyse

- rebalancing

Table 3 – Personal taxation

Attainment
level

Learning outcome Indicative content Covered in
qualific-
ation? (Y/N)

Evidence of
qualification
top-up and
date

Verification
of
qualification
top-up and

Page 17 of 37

date
The UK tax system as
relevant to the needs
and circumstances of
individuals and trusts

• income tax – sources of income, liability,
allowances, reliefs, priorities for taxing income,
income of trusts and beneficiaries

• National Insurance Contributions (NICs) – liability
for employers, employees, self-employed
contribution levels, voluntary NICs

• Capital Gains Tax (CGT) – liability, rate,
disposals, gains and losses, reliefs and exemptions,
capital gains of trusts

• Inheritance Tax (IHT) – liability, transfers, nil rate
band, rates, reliefs and exemptions, assets held in
trusts, transfers to and from trusts

• residence and domicile – main rules, impact on
liability to income tax, CGT and IHT

• UK tax compliance – self assessment, Pay as You
Earn (PAYE), tax returns, tax payments, tax
evasion and avoidance issues

• Stamp duty reserve tax and stamp duty land tax –
transactions subject to tax, rates of tax, main reliefs

Understand

• outline of Value Added Tax (VAT) and
Corporation Tax

Analyse

The taxation of
investments as relevant
to the needs and

Page 18 of 37

circumstances of
individuals and trusts

• direct investments – cash and cash equivalents,
fixed interest securities, equities and property

• indirect investments:
- pension arrangements
- Individual Savings Accounts (ISAs) and Child

Trust Funds (CTFs)

- onshore and offshore collectives and
investment companies

- onshore and offshore life assurance policies
- Real Estate Investment Trusts (REITS)

- Venture Capital Trusts (VCTs) and Enterprise
Initiative Schemes (EISs) – basic outline

The role and relevance
of tax in the financial
affairs of individuals
and trusts

• the impact of taxes on individuals, trusts and their
investments

• key principles of income tax planning – spouse,
civil partners, children, pension contributions, ISA
allowances, use of the main CGT exemptions and
reliefs

Analyse

• main uses of lifetime gifts and trusts in basic IHT
mitigation

Page 19 of 37

the knowledge of
personal taxation to the
provision of investment
advice

• to carry out computations on the most common
elements of income tax and NICs; CGT; IHT
including the impact of lifetime transfers and
transfers at death

Apply

• to make elementary tax planning recommendations
in the context of investment advice

Page 20 of 37

Specialist content

Table 4 – Securities

Attainment
level

Learning outcome Indicative content Covered in
qualific-
ation? (Y/N)

Evidence of
qualification
top-up and
date

Verification
of
qualification
top-up and
date

Understand The securities market
structure, features,
regulatory and trading
environment

• role, structure and regulation of global securities
markets:

- primary, secondary and dual listing
- exchange trading and over-the-counter (OTC)

trading

- role of regulators, other supervisory bodies and
trade associations

• market participants and roles
• domestic markets:

- issuing, listing, quotation, admission to market:
° UK Listing Authority
° PLUS Market
° AIM Market

° issuing securities without a prospectus

Page 21 of 37

- Markets for trading:
° equities
° Government bonds
° corporate bonds

- Other trading venues:
° Multilateral Trading Facilities (MTFs)
° Systemic Internalisers
° dark pools

• international markets:
- developed markets
- emerging markets
- foreign exchange market
- structure and access considerations

Apply Dealing principles and
practice to relevant
client investment
activity

• dealing – domestic markets, rules and principles:
- Best Execution
- aggregation and allocation
- front running

• international markets – main differences in
principle and practice

Understand Clearing, settlement
and custody principles
and practice relevant to
client investment
activity

Page 22 of 37

• clearing and central counterparty – UK process,
duties, risks

• settlement:
- UK process
- International Central Securities Depositaries

(CSDs)

• custody of assets and client money

• relevance and impact of corporate actions
Assess The factors that

influence market
behaviour relevant to
investment advice

• factors that influence market and individual security
movements:

- volume, liquidity and impact of trading
activities – domestic and international markets

- derivatives market, interactivity of timed
events, relationship with cash market

- research and ratings
- Market Abuse regime

• information and disclosure:
- issuer reporting and announcement, corporate

actions

- transparency obligations – transaction
reporting, share ownership and disclosure,
short selling

- market data convention
Analyse The characteristics,

features, behaviours

Page 23 of 37

and risks of securities
in the context of the
market for these
products

• equities:
- share classes
- American Depositary Receipts (ADRs) and

Global Depositary Receipts (GDRs)

- comparative valuation measures and relevance
• debt securities:

- domestic and international government
securities

- corporate debt securities
- duration, interest rates movements, price/yield

relationship

- creditor ratings, creditor rankings
• derivative substitutes:

- warrants and covered warrants
- contracts for difference (CFDs)

• collectives:
- open and closed ended
- asset value, pricing and gearing
- asset cover, redemption yields
- investment management styles and fund

selection

- passported products
• ETFs and structured products

• cash and cash equivalents

Page 24 of 37

• Foreign Exchange
These standards include the requirement to COMBINE and APPLY the learning content from all units of the Appropriate Qualification
Apply The relevant factors

and considerations to
decide and implement
investment
recommendations

• obtain the range of client information and
subjective factors to understand their needs, wants,
values and risk profile essential to planning

• synthesise client and relevant market information to
provide the basis for assumptions and decisions

• analyse the advantages and disadvantages of the
appropriate options

• select, recommend, explain and justify, and
transact:

- sources and use of research and other
information

• holding securities within an investment portfolio:
- direct holdings, indirect holdings and

combinations

- role of derivative substitutes
- rationale, advantages and disadvantages
- impact on overall client objectives and

priorities

- asset allocation factors and relationship to
overall portfolio

- matching to client risk appetite

Page 25 of 37

• take account of relevant tax, accounting and costs
considerations

• comply with advice and dealing regulation specific
to securities – COBS

• client reporting requirements
• communication, monitoring, review and

maintenance of the portfolio to achieve the client’s
objectives, deal with change and respond to
setbacks

Page 26 of 37

Table 5 – Derivatives

Attainment
level

Learning outcome Indicative content Covered in
qualific-
ation? (Y/N)

Evidence of
qualification
top-up?

Verification
of
qualification
top-up and
date

Understand The derivatives market
structure, features,
regulatory and trading
environment

• role, structure and regulation of global derivatives
markets:

- role of regulators, other supervisory bodies and
trade associations

• range of derivative instruments and typical risks:
- financial derivatives
- commodity derivatives
- property derivatives
- exotic derivatives

• market terminology
• key market participants and roles
• exchange trading and over-the-counter (OTC)

trading – main differences:

- standard and bespoke
- maturity, expiry, margin, collateral, liquidity
- clearing and settlement

- transparency and confidentiality

Page 27 of 37

- trading mechanisms
- counterparties
- documentation

• central counterparty (CCP) clearing of OTC
transactions

Understand The principles,
components,
characteristics and risks
of derivatives relative
to the underlying

• relationships to underlying

• physically settled versus cash settled

• general pricing principles – futures, options
Understand The market

environment, product
types and
characteristics of
Exchange Traded
derivatives

• main products:
- futures
- options

• main UK and international exchanges
• trading platforms:

- mechanisms and procedures
• wholesale trading facilities:

- significance and uses

Page 28 of 37

• clearing mechanisms and processes
• calculation of profit/loss on delivery or expiry –

futures and options

• mechanisms for futures pricing:
- factors influencing pricing
- bases for calculation

• mechanisms of options pricing:
- factors influencing pricing and premiums
- bases for calculation

• price discovery for commodities
• market transparency, reporting and monitoring
• order / instruction flow and order type

Understand The pricing, trading
and market practice of
Exchange Traded
derivatives

• input and matching, trade registration processes
Understand The main types and

characteristics of OTC
traded derivatives

• forwards and forward rate agreements (FRAs)
• OTC option products
• contracts for difference
• swaps:

- interest rate swaps
• credit derivatives:

- credit default swaps
• structured products

• OTC trade capture, confirmation and clearing
mechanisms

Understand Clearing, margin,
settlement, exercise and

Page 29 of 37

delivery of both
Exchange Traded and
OTC derivatives

• definition and purpose of clearing:
- roles and relationships
- risks and guarantees
- central counterparty clearing

• purpose, types and application of margin:
- parties involved
- processing, collection and payment
- pricing factors and calculation

• purpose, types and application of collateral
• delivery and settlement

• exercise of options, assignment of obligations,
abandonment and expiry

Evaluate The purpose, merits,
limitations and risks of
the main derivatives
strategies for trading,
hedging and investment
relevant to client
investment activity

• trading and speculation
• hedging:

- options strategies
- futures strategies

• investment and derivatives, including use of
synthetics:

Page 30 of 37

- portfolio hedging
- portfolio yield enhancement
- structured funds and ETFs

These standards include the requirement to COMBINE and APPLY the learning content from all units of the Appropriate Qualification
Apply The relevant factors

and considerations to
decide and implement
investment
recommendations

• obtain the range of client information and
subjective factors to understand their needs, wants,
values and risk profile essential to planning

• synthesise client and relevant market information to
provide basis for assumptions and decisions

• analyse the advantages and disadvantages of the
appropriate strategies

• select, recommend, explain and justify, and
transact:

- sources and use of research and other
information

• holding derivatives within an investment portfolio:
- direct holdings, indirect holdings and

combinations

- rationale, advantages and disadvantages
- impact on overall client objectives and

priorities

- main factors to consider when holding both
securities and derivatives within the portfolio

Page 31 of 37

- asset allocation factors and relationship to
overall portfolio

- matching to client risk appetite and trade-offs
• take account of relevant tax, accounting and costs

considerations

• comply with advice and dealing regulations specific
to derivatives – COBS

• client reporting requirements
• communication, monitoring, review and

maintenance of the portfolio to achieve the client’s
objectives, deal with change and respond to
setbacks

Table 6 – Pensions and retirement planning

Attainment
level

Learning outcome Indicative content Covered in
qualific-
ation? (Y/N)

Evidence of
qualification
top-up?

Verification
of
qualification
top-up and
date

Understand The political, economic
and social environment
factors which provide
the context for pensions
planning

 • role of Government, policy direction, challenges
and proposed reforms

Page 32 of 37

• corporate responsibilities, challenges and impact on
pension provision

• demographic trends, longevity and ageing
population

• incentives, disincentives and attitudes to saving
• main scheme types and methods of pension

provision:

- State pension benefits
- DB schemes, funding and benefits
- DC schemes, funding and benefits

Understand How the HMRC tax
regime applies to
pension planning

• funding/contributions to registered pension
schemes, tax relief provision

• pension scheme investment funds
• death benefits before and after crystallisation
• pension scheme retirement benefits
• outline of the annual allowance, lifetime

allowances, special annual allowance, and
associated charges

• outline of relevant transitional reliefs post- Finance
Act 2006

• outline of the tax treatment of other scheme types:
- Employer Funded Retirement Benefit Schemes

(EFRBS)

- Qualifying Recognised Overseas Pension
Schemes (QROPS)

Page 33 of 37

Understand The relevant aspects of
pensions law and
regulation to pensions
planning

• Pensions Regulator compliance requirements
• pension protection schemes
• trust and contract based pension schemes
• role and duties of trustees and administrators
• pensions and divorce
• employment law relevant to pensions

• bankruptcy law and pension assets
Understand The structure,

relevance and
application of the State
Schemes to an
individual’s pension
planning

• basic state retirement benefits
• additional state retirement benefits, historic and

current

• contracting in/out considerations

• pension credit framework
Understand The structure,

characteristics and
application of Defined
Benefit schemes to an
individual’s pension
planning

Page 34 of 37

• main attributes and benefits of DB pension
provision

• main types, variations and hybrids
• rules and operation of DB schemes
• funding methods and issues
• roles of trustees and other parties, and scheme

reporting

• factors to consider and benefits on leaving, early
and normal retirement

• benefits on ill health and death
• eligibility criteria and top up options
• transfer issues and considerations

• public sector schemes
Analyse The range of Defined

Contribution scheme
options as they apply to
an individual’s pension
planning

• main attributes and benefits of DC pension
provision

• legal bases for schemes and main impacts
• main types of DC schemes and their rules and

operation

• contributions – methods and issues
• contracting out, rebates and the contracting out

decision

• benefits on leaving and death before crystallisation

• scheme options, limitations and restrictions

Page 35 of 37

• crystallisation options and impact of decisions
• transfer issues and considerations
• stakeholder pensions
• Personal Accounts

Analyse The options and factors
to consider for drawing
pension benefits

• State retirement benefits
• DB schemes:

- scheme benefits, payment guarantees, survivor
benefits

• DC schemes:
- secured pensions, types of annuities and main

features

- unsecured pensions
- compliance requirements

• phased retirement – options, benefits and risks
• timing of decisions and implementation

• triviality rules
Evaluate The aims and

objectives of retirement
planning including the
relevant investment
issues

• assessing and quantifying retirement aims and
objectives:

- availability and prioritisation of savings

- assumptions and impacts

Page 36 of 37

- conflicts with other objectives
- timescales and risk

• investments available to meet this objective:
- suitability and risk
- rates of return needed
- accumulation and decumulation strategies, life-

styling

- products and wrappers, advantages and
constraints, critical yield

- other sources of non-pension income
• asset allocation factors, relationship to overall

portfolio

• self investment:
- main characteristics

• alternative sources for pension income
- alternative sources of capital including non-

pension investment assets, home equity,
proceeds from sale of a business, inheritance

- advantages and drawbacks
• factors affecting regular reviews

Table 7 – Application standards for packaged products

Outcome standards

Candidates should be able to:

Assessment

Assessment at this level will seek to test ability

Covered in
qualific-
ation? (Y/N)

Evidence of
qualification
top-up?

Verification
of
qualification
top-up and
date

Page 37 of 37

to:
• Obtain appropriate client information and

understand clients’ needs, wants, values
and risk profile essential to the financial
planning process

- Identify and use relevant
understanding, methods and skills to
address problems that are complex
and non-routine while normally fairly
well defined

• Synthesise the range of client information,
subjective factors and indicators to
provide the basis for financial planning
assumptions and decisions

• Analyse a client’s situation and the
advantages and disadvantages of the
appropriate options

- Take responsibility for overall
courses of action as well as exercise
autonomy and judgement

• Formulate suitable financial plans for
action

- Initiate and use appropriate
investigation to inform actions

- Analyse, interpret and evaluate
relevant information and ideas

• Explain and justify recommendations
• Implement, review and maintain financial

plans to achieve the clients’ objectives and
adapt to changes in circumstances

- Review the effectiveness and
appropriateness of methods, actions
and results

