Page 1 of 4

Field
Business

Review and Revision of Public Sector Management unit standards

	Subfield
	Domain
	ID

	Public Sector Services

	Public Sector Management

	11069, 11070, 11071, 11073, 11074, 11075, 11076-11078, 15617, 15618, 16417-16426, 16428, 25053-25059

Learning State has completed the review and revision of the unit standards listed above. The unit standards in bold have been reviewed.

Date new versions published
20 October 2011
Planned review date
31 December 2013

Summary
Learning State Limited has completed a review and revision of the unit standards in the Public Sector Management domain. This was completed in consultation with key public sector organisations, assessors and learners.

The purpose of the review and revision was to ensure the unit standards were relevant, logical, fit for purpose and continued to reflect the requirements of the sector. At the beginning of 2011, the gazetted coverage for Learning State Limited was extended to include local government. Therefore, the unit standards needed to be updated to reflect the public sector context which includes both central and local governments and authorities.

The review found that 20 of the unit standards had very little or no usage over the last five years and were no longer fit for purpose. Based on this information and feedback from the sector, it was decided to designate these unit standards as expiring.

The remaining unit standards were revised to ensure that legislation was still current and relevant. The explanatory notes were standardised for consistency and the contact details for Learning State Limited were updated.

Main changes
· Standards 11069, 11071, 11073, 11074, 11076-11078, 15617, 15618, 16417-16426, and 16428 were designated expiring as they are no longer relevant and not fit for purpose.

· Explanatory notes have been standardised for consistency.

· Relevant legislation has been updated for standards 11070, 11075, and 25053-25059.

· Titles of standards for 11075 and 25053-25059 were changed from a State sector context to a public sector context to include a wider coverage of the industry.

· Last dates of assessment for superseded versions of standards were specified. This date is 31 December 2013.

· Planned review date for standards 11070 and 11075 was changed to 31 December 2013.

Category D unit standards will expire at the end of December 2013
.

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 Learning State Limited qualifications are not materially affected by the outcome of this review and revision and will be updated when they are reviewed in September 2011.

	Ref
	Qualification Title
	Classification or ID

	1019
	National Certificate in Public Sector Services (Leadership Development - Middle Management) (Level 5)
	11075

	1419
	National Diploma in Public Sector Management (Leadership Development) (Level 6)
	25053-25059

This review and revision does not affect qualifications developed by other SSBs.

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

Business > Public Sector Services > Public Sector Management

	ID
	Title
	Level
	Credit
	Review Category

	11069
	Formulate and communicate organisational vision, purpose, principles, and values
	7
	10
	D

	11071
	Identify government policy objectives and priorities, and coordinate operations to meet objectives
	7
	10
	D

	11073
	Coordinate corporate planning procedures and produce planning documents
	6
	15
	D

	11074
	Develop organisational strategies, policies, and plans
	7
	10
	D

	11076
	Foster and maintain strategic leadership within the organisation
	7
	10
	D

	11077
	Foster and maintain intellectual capability and leadership within the organisation
	7
	7
	D

	11078
	Foster and maintain high standards of personal, professional, and organisational behaviour
	7
	7
	D

	15617
	Demonstrate knowledge and understanding of the Mainstream Supported Employment Programme
	4
	4
	D

	15618
	Apply knowledge and understanding of the Mainstream Supported Employment Programme
	6
	7
	D

	16417
	Assess the implications of environmental factors for a public sector organisation's operations
	6
	7
	D

	16418
	Negotiate and agree the nature and extent of outputs required of the public sector organisation
	7
	10
	D

	16419
	Determine resource requirements of a public sector organisation to achieve strategic objectives
	6
	10
	D

	16420
	Manage structures and systems to achieve strategic objectives of a public sector organisation
	7
	10
	D

	16421
	Establish and develop positive working relationships with the Minister(s) and Minister's Office
	7
	5
	D

	16422
	Develop and manage internal and external relationships in a public sector organisation
	7
	10
	D

	16423
	Manage consultants and external contractors in a public sector organisation
	6
	10
	D

	16424
	Secure and manage financial resources in a public sector organisation
	6
	15
	D

	16425
	Identify, measure, and evaluate output costs in a public sector organisation
	6
	10
	D

	16426
	Comply with financial management and reporting requirements of a public sector organisation
	6
	10
	D

	16428
	Evaluate achievement of strategic objectives in a public sector organisation
	7
	10
	D

Revised standards

Business > Public Sector Services > Public Sector Management

	ID
	Title
	Level
	Credit

	11070
	Identify relationships and conventions that influence the management of public sector organisations
	6
	10

	11075
	Manage implementation of organisational strategies, policies, and plans

Manage implementation of organisational strategies, policies, and plans for a public sector organisation
	6
	15

	25053
	Demonstrate knowledge of leadership theory and style in a State sector context

Demonstrate knowledge of leadership theory and style in a public sector context
	6
	6

	25054
	Demonstrate critical reflective practice in a State sector context

Demonstrate critical reflective practice in a public sector context
	6
	6

	25055
	Explain and apply principles and practices for innovation in a State sector context

Explain and apply principles and practices for innovation in a public sector context
	5
	5

	25056
	Contribute to the development, implementation and review of business and strategic plans in a State sector organisation

Contribute to the development, implementation and review of business and strategic plans in a public sector organisation
	6
	15

	25057
	Demonstrate and apply knowledge of EEO and diversity principles in a State sector organisation

Demonstrate and apply knowledge of EEO and diversity principles in a public sector organisation
	6
	10

	25058
	Foster and develop inter-agency operations and activity in the State sector

Foster and develop inter-agency operations and activity in the public sector
	6
	10

	25059
	Deliver a State sector work related oral presentation to an audience

Deliver a public sector work related oral presentation to an audience
	6
	4

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0291 Public Sector Management Review.doc
31/10/2011
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0291 Public Sector Management Review.doc
Printed 31/10/2011

