Page 1 of 4

Field
Business

Revision and rollover of Business unit standards

	Subfield
	Domain
	ID

	Business Environment
	Business Law
	23777

	Business Operations and Development
	Business Relationships Management
	6406, 7455, 7456

	
	Human Resource Management
	6407, 19022, 24876, 24877, 25680-25688, 25689, 25690, 25691-25695

	
	People Development and Coordination
	9735

	
	Quality Management
	7459, 7460, 8073, 8074, 8076, 8077, 8078, 8081, 8082, 8084-8087, 8088, 8089, 8502, 19025, 20849

	
	Systems and Resources Management
	7461, 7462, 19030

	Financial Management
	Financial Skills
	1852, 1863, 1874, 1875, 6408, 6410, 8503, 18956, 26365, 26366, 26367, 26368

	Marketing
	Generic Marketing
	6404, 6405, 19024

NZQA National Qualifications Services (NQS) has completed the rollover of the unit standards listed above. The unit standards shown in bold have also been revised.

Date new versions published
April 2013
Planned review date
December 2016

Summary
These unit standards have been revised and rolled over to extend their period of listing on the DAS until the current review of Business qualifications has been completed, when all Business unit standards will be reviewed in light of the new qualifications.

Stakeholders were consulted and agreed with this approach. Consequently changes have been made only where necessary to ensure currency and assessability, in response to stakeholder feedback.

Main changes
· Amendments to clarify the intention of the standard and so to assist assessment have been made in unit standard 7456 (evidence requirements 1.3 and 1.4), unit standard 8087 (range statements for outcomes 1 and 2), and unit standard 19022 (outcome 4).

· Minor editorial amendments were made to the remaining revised unit standards to update terminology and ensure consistency.

· A last date for assessment, December 2016, has been set for previous versions of these unit standards.
Detailed list of unit standards – classification, title, level, and credits

Business > Business Environment > Business Law

	ID
	Title
	Level
	Credit

	23777
	Describe the implications of the Residential Tenancies Act 1986 for service tenancy rentals
	3
	3

Business > Business Operations and Development > Business Relationships Management

	ID
	Title
	Level
	Credit

	6406
	Establish and maintain quality customer relations for a small business enterprise
	4
	5

	7455
	Develop and strengthen customer relationships and services
	6
	10

	7456
	Develop and strengthen supplier relationships
	6
	10

Business > Business Operations and Development > Human Resource Management

	ID
	Title
	Level
	Credit

	6407
	Establish human resource needs of the small business operation
	5
	5

	19022
	Manage human resources as a manager in a business operation
	6
	12

	24876
	Develop a plan for, and describe, recruitment and selection of staff for a specified workplace
	3
	6

	24877
	Describe employment legislation requirements for job descriptions and write a job description
	3
	3

	25680
	Introduce a staff recruitment and appointment system into an organisation
	5
	8

	25681
	Evaluate and maintain a staff recruitment and appointment system in an organisation
	5
	6

	25682
	Demonstrate knowledge of staff recruitment and appointment systems in human resource management practice
	4
	4

	25683
	Introduce a performance management system into an organisation
	6
	10

	25684
	Evaluate and maintain a performance management system in an organisation
	6
	10

	25685
	Demonstrate knowledge of performance management systems in human resource management practice
	4
	4

	25686
	Introduce a remuneration system into an organisation
	6
	10

	25687
	Evaluate and maintain a remuneration system in an organisation
	6
	8

	25688
	Demonstrate knowledge of remuneration systems in human resource management practice
	4
	4

	25689
	Introduce a programme for workforce health, safety, and wellness into an organisation
	5
	10

	25690
	Evaluate and maintain a programme for workforce health, safety, and wellness in an organisation
	5
	10

	25691
	Demonstrate knowledge of workforce health, safety, and wellness programmes in human resource management practice
	4
	4

	25692
	Introduce a system for workforce development into an organisation
	6
	10

	25693
	Evaluate and maintain a system for workforce development in an organisation
	6
	10

	25694
	Demonstrate knowledge of workforce development systems in human resource management practice
	4
	4

	25695
	Describe human resource management in organisations in New Zealand
	5
	10

Business > Business Operations and Development > People Development and Coordination

	ID
	Title
	Level
	Credit

	9735
	Demonstrate knowledge of theory in relation to management in organisations
	6
	10

Business > Business Operations and Development > Quality Management

	ID
	Title
	Level
	Credit

	7459
	Develop, manage, and evaluate improvements to products, services, and systems
	6
	10

	7460
	Develop, implement and review quality management system
	7
	10

	8073
	Establish, develop, and improve quality-focused aspects of supplier relationships
	4
	8

	8074
	Establish, develop, and improve quality-focused aspects of customer relationships
	4
	8

	8076
	Promote the participation of management and staff in quality initiatives
	5
	4

	8077
	Participate in a team to achieve specified quality improvement objectives
	3
	4

	8078
	Lead a team to achieve specified quality improvement objectives
	5
	6

	8081
	Collect data for a specified purpose
	3
	8

	8082
	Analyse data and communicate information for a specified purpose
	4
	8

	8084
	Audit quality management systems for compliance with quality standards
	6
	14

	8085
	Demonstrate knowledge of quality and its management
	3
	4

	8086
	Demonstrate knowledge required for quality auditing
	4
	4

	8087
	Use core quality management tools
	3
	5

	8088
	Analyse quality costs
	5
	4

	8089
	Use statistical process control tools for the control and improvement of processes
	4
	6

	8502
	Develop initiatives for managing improvement and change processes
	7
	12

	19025
	Demonstrate and apply knowledge of quality assurance in a business operation
	4
	7

	20849
	Develop and implement a plan to gather, analyse and report on information for management of quality
	5
	10

Business > Business Operations and Development > Systems and Resources Management

	ID
	Title
	Level
	Credit

	7461
	Plan procurement of material, plant and equipment supplies
	6
	10

	7462
	Secure tenders, negotiate, and monitor contracts for supply or maintenance of materials, plant, and equipment
	6
	10

	19030
	Demonstrate knowledge of tendering, negotiating, and managing a contract in a business operation
	4
	5

Business > Financial Management > Financial Skills

	ID
	Title
	Level
	Credit

	1852
	Prepare a revenue statement and balance sheet
	4
	6

	1863
	Identify and compare short-term and long-term debt options offered by the banking and finance industries
	4
	3

	1874
	Prepare IRD employer reporting documentation for PAYE, FBT and GST
	3
	3

	1875
	Assist the conduct of internal audits
	5
	4

	6408
	Determine profit projections for an entity
	4
	5

	6410
	Manage financial resources for a small business enterprise
	5
	5

	8503
	Interpret and use financial data and reports for business decision-making
	5
	5

	18956
	Demonstrate knowledge of financial management for an entity
	3
	5

	26365
	Conduct and report on a financial analysis for an entity
	4
	5

	26366
	Prepare and use budgets for an entity
	4
	5

	26367
	Demonstrate and apply knowledge of costing for an activity within an entity
	5
	6

	26368
	Describe business-related services offered by financial institutions and select services for a New Zealand entity
	4
	4

Business > Marketing > Generic Marketing

	ID
	Title
	Level
	Credit

	6404
	Develop marketing options for small business operations
	4
	5

	6405
	Determine advertising options for small business enterprises
	4
	5

	19024
	Apply marketing concepts within a small business
	5
	7

S:\FR\Drafts\Draft unit standards\2013-0020\2013-0020 Business Change Report.doc
13/05/2013
S:\FR\eQA Standards\Application Folder\Reports for publishing\U Business Fevision and Rollover 2013-0020.doc
Printed 13/05/2013

