Page 7 of 7

Field
Business

Review of Business Operations and Development unit standards

	Subfield
	Domain
	ID

	Business Operations and Development
	People Development and Coordination
	1983, 1987, 8493, 8495, 8498, 9734, 15190, 18336, 18337, 19588, 23394-23397, 24873, 24874, 24875, 25449, 25450, 25451, 25464

	
	Systems and Resources Management
	23400

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

Date new versions published
November 2011
Planned review date
December 2016

Summary
The review of the unit standards in domain People Development and Coordination (PDC) is part of the Strategic Business Review, which aims to achieve “a coherent network of unit standards for field Business that is current, fit-for-purpose, and responsive to the changing needs of New Zealand business, businesses, and business people”.

Stakeholders, including all Industry Training Organisations that have qualifications in which the unit standard(s) are listed; all providers with consent to assess against the PDC unit standards; peak bodies; government agencies, and individual people who expressed an interest, were contacted and invited to participate in the review. As a result, a representative review panel was established, including the National Moderator, which met between October 2010 and February 2011. The panel was supported by an extensive e-mail network that provided feedback throughout the review. Further consultation took place via the NZQA website in May and June 2011.

Strategic Business Review research was used to inform changes made at this review. As a result, the unit standards have been simplified and made more flexible, to be more relevant to a wider range of assessment contexts, including small businesses. There is greater scope for recognition of current competence (RCC) and for assessment in candidates’ own contexts, including workplaces. These unit standards reflect the realities of such assessment contexts where, for example, detailed evidence of preparation and planning is not always available. These unit standards focus more explicitly on the actual achievement of the intended outcome, rather than on the process (including planning) used to achieve it therefore placing greater reliance on the organisational requirements of the specific context and the NZQF level descriptors as criteria for assessment.

Unit standard 9735 was excluded from the review, pending development of new Business qualifications, and standards 8496 and 25463 were referred to the concurrent review of Systems and Resources Management (SRM) unit standards. Unit standard 23400 was included in this review, at the request of the SRM review panel.

Main changes
The unit standards have been extensively simplified to focus more explicitly on the actual achievement of the intended outcome, rather than on the process (including planning) used to achieve it. Main changes include:

· The introduction of a brief descriptor for the domain (in explanatory note 1) to enhance understanding of the purpose of the standards in this domain.

· The explicit description of the context for assessment.

· A link to the NZQA website and instructions for searching for levels descriptors.

· Specification of the context’s own organisational requirements as key assessment criteria.

· Most of the standards now have one outcome with reduced evidence requirements.

· The level of unit standard1987 was raised from 4 to 5.

· The level of unit standard 25451 was reduced from 6 to 5.

· The credits for unit standards 8498 and 15190 were each decreased from 6 to 5.

· The credits for unit standard 8495 were decreased from 5 to 3.

· The credits for unit standards 24874 and 25450 were each decreased, from 8 to 4 and 5 respectively.

· Unit standard 23400 was replaced by both unit standards 27567 and 27568.

· Unit standards 24873 and 24875 were jointly replaced by unit standard 27563.

· Units standard 8493 will expire without replacement. (new leadership unit standards are planned for inclusion in the People Development and Coordination domain review in 2012).

· Unit standards 1983, 9734, 18336, 19588, 23396, 25464 will expire without replacement, as the content is duplicated in other unit standards and/or no longer relevant.

· New unit standards were developed: refer to the table below.

Category C and D unit standards will expire at the end of December 2014
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

	Field
	Business
	4
	Standard
	1987
	5

	Subfield
	Business Operations and Development
	4
	Standard
	1987
	5

	Domain
	People Development and Coordination
	4
	Standard
	1987
	5

	Domain
	Systems and Resources Management
	4+
	Standards
	27567
	3

	
	
	
	
	27568
	4

	Standard
	23400
	4
	Standards
	27567
	3

	
	
	
	
	27568
	4

	Standards
	24873
	3
	Standard
	27563
	3

	
	24875
	3
	
	
	

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 NQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2012-13. The classifications and/or standards that generated the status Affected are listed in below.

	Ref
	Qualification Title
	Classification or ID

	0369
	National Certificate in Quality Management
	9734

	0649
	National Certificate in Business (First Line Management) (Level 4)
	1987, 23396

	0982
	National Certificate in Pacific Islands Early Childhood Education (Pasifika Management) (Level 6)
	1987, 23400

	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
	1987, 8495

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review. The SSBs have been advised of this impact. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0377
	National Certificate in Casino Gaming (Level 4) with strands in Table Gaming, and Gaming Machines
	 1987, 18336
	Aviation, Tourism and Travel Training Organisation

	0405
	National Certificate in Casino Security (Supervisor) (Level 4)
	1987, 18336
	

	0407
	National Certificate in Casino Surveillance (Supervisor) (Level 5)
	1987, 18336, 23396
	

	0491
	National Certificate in Casino Cashiering (Supervisor) (Level 4)
	18336, 18337
	

	0671
	National Diploma in Casino Gaming (Management)
	8498
	

	0724
	National Diploma in Tourism Conventions and Incentives (Level 5) with strands in Conference Organisation, Convention Bureaux, Incentives Planning, and Venue Sales and Operations
	
	

	0876
	National Certificate in Tourism (Core Skills) (Level 3)
	24873
	

	1193
	National Certificate in Aviation (Flight Attendants)
	1987, 18336
	

	1495
	National Certificate in Aviation (Core Skills) (Level 3)
	24873
	

	1518
	National Certificate in Tourism (Tour Guiding) with an optional strand in Extended Tour Guiding
	24873
	

	1553
	National Certificate in Tourism Conventions and Incentives (Level 4)
	24873
	

	1595
	National Certificate in Tourism (Business Practice) (Level 4) with an optional strand in Operational Management
	1987, 18337, 23400
	

	1675
	National Certificate in Health, Disability, and Aged Support (Senior Support) (Level 4)
	1987, 8495, 23395
	Community Support Services ITO Limited

	1676
	National Certificate in Health, Disability, and Aged Support (Team Management) (Level 5)
	8493, 8498, 19588, 23400
	

	0344
	National Certificate in Food and Related Products Processing (Level 4)
	8498
	Competenz

	1388
	National Certificate in Manufacturing (Metal and Related Products) (Level 4)
	18336
	

	1545
	National Certificate in Mechanical Engineering (Level 5) with strands in Engineering Fabrication, Fire Protection, General and Maintenance Engineering, Mechanical Services, and Precision Engineering
	1987, 8493
	

	1612
	National Certificate in Baking (Craft Baking) (Level 4) with strands in Biscuit, Bread, Cake, and Pastry, and with an optional strand in Team Leading
	1983, 1987, 15190, 18336
	

	0739
	National Certificate in Contact Centres with strands in Senior Customer Service Representative, and Management (Team Leader)
	1987, 18336, 18337, 23395, 23396
	ElectroTechnology Industry Training Organisation

	0974
	National Diploma in Contact Centre Management (Level 5)
	8493, 8498, 25464
	

	1479
	National Certificate in Security (Level 4) with strands in Senior Security Officer, and Team Leader
	1987, 15190, 18337,

23400
	

	1532
	National Diploma in Forestry (Operations Management)
	1987, 18336, 23396
	Forest Industries Training and Education Council (FITEC)

	1614
	National Certificate in Forest Operations Management (Senior Crew Manager) (Level 5)
	18336
	

	0761
	National Diploma in Infrastructure Asset Management (Level 6)
	1987, 15190
	InfraTrain New Zealand

	1658
	National Certificate in Infrastructure Works Supervision with optional strands in Asphalt Surfacing, Chipseal Surfacing, Civil Works and Utilities, Road Works, Water, and Wastewater
	15190, 18336, 24873
	

	1659
	National Certificate in Infrastructure Works Supervision (Level 5) with optional strands in Civil Plant Management, Civil Works, Pavement Surfacing, Roadmarking, Road Works, and Rural Contracting
	8493, 9734
	

	1688
	National Certificate in Architectural Aluminium Joinery (Installation) (Level 4)
	15190
	Joinery Industry Training Organisation

	1019
	National Certificate in Public Sector Services (Leadership Development – Middle Management) (Level 5)
	1987, 8493, 8495, 19588, 23400
	Learning State Limited

	1419
	National Diploma in Public Sector Management (Leadership Development) (Level 6)
	8493, 8495, 8498, 19588, 25464
	

	1588
	National Diploma in Career Practice (Level 6)
	8495
	

	0692
	National Certificate in Meat Processing (Level 4) with strands in Supervisory Management, and Risk Management
	1983, 1987, 8493, 8495, 18336, 18337, 23395
	New Zealand Industry Training Organisation

	1603
	National Certificate in Equine (Preliminary Coaching) (Level 3)
	8495
	NZ Equine ITO

	1604
	National Certificate in Equine (Coaching) (Level 4) with strands in Dressage, Showjumping, and Eventing
	8495
	

	0249
	National Certificate in Extractive Industries (Supervision) (Level 4) with strands in Surface Extraction, and Underground Extraction
	18336, 23395, 23396
	NZ Extractive Industries Training Organisation

	0806
	National Diploma in Extractive Industries (Management) with strands in Surface Extraction, and Underground Extraction
	8493, 8495
	

	1524
	National Diploma in Extractive Industries (Site Management) (Level 5) with strands in Surface Extraction, and Underground Extraction
	18337, 23395, 23396
	

	1672
	National Diploma in Resource Efficiency (Level 5)
	23400
	

	1673
	National Certificate in Resource Efficiency (Management) (Level 6)
	23400
	

	1674
	National Certificate in Resource Efficiency (Practice) (Level 4)
	23400
	

	1598
	National Diploma in Boatbuilding (Level 5) with strands in Composite, Wooden, and Metal
	8493, 18336, 23395, 23396
	NZ Marine Industry Training Organisation

	0646
	National Certificate in Hairdressing (Management) (Level 5) with strands in Assessment of Hairdressing, Tutoring in Hairdressing, and Salon Management
	1987, 8495
	NZ Hairdressing Industry Training Organisation Inc

	0396
	National Certificate in Plastics Processing Technology (Technical) (Level 4) with strands in Injection Moulding, Extrusion, Blow Moulding, Thermoforming, Blown Film Extrusion, Injection Stretch-Blow Moulding Single Stage, Injection Stretch-Blow Moulding T
	18336
	Plastics and Materials Processing ITO Incorporated

	0992
	National Certificate in Distribution (Level 4)
	18336, 18337, 23395
	Retail Institute

	0995
	National Certificate in Retail (Level 4)
	1983
	

	1650
	National Certificate in Sales (Level 4)
	19588
	

	0938
	National Certificate in Community Recreation (Aquatics) (Level 4)
	1987, 8493, 18336, 18337, 23395
	Skills Active Aotearoa Limited

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 > Business Operations and Development > People Development and Coordination
	ID
	Title
	Level
	Credit
	Review Category

	1983
	Analyse work content and identify work team needs
	4
	5
	D

	1987
	Develop strategies to establish and maintain positive workplace relationships
	4

5
	5
	B

	8493
	Provide leadership for a team in an organisation
	5
	10
	D

	8495
	Develop self to improve performance at work

Develop self to improve own performance in an organisation
	4

	5

3
	B

	8498
	Demonstrate and apply knowledge of managing conflict in the workplace

Develop strategies to manage conflict in an organisation
	5

	6

5
	B

	9734
	Demonstrate knowledge of workplace team leadership and teamworking
	5
	12
	D

	15190
	Develop, implement, and evaluate work team plans

Develop and implement a work team plan
	4

	6

5
	B

	18336
	Demonstrate and apply knowledge of team-building skills
	4
	5
	D

	18337
	Plan, organise, and evaluate training and development activities for a workplace team

Determine, source, support, and evaluate training and/or development for a team
	4

	5

	B

	19588
	Operate professionally, ethically, and responsibly in an organisation
	5
	8
	D

	23394
	Plan for and carry out staff selection
	5
	4
	B

	23395
	Participate in staff selection processes

Assess applicants for staff selection
	4

	3

	B

	23396
	Demonstrate knowledge of performance management planning
	4
	3
	D

	23397
	Plan and monitor performance of others
	5
	6
	B

	24873

24875

27563
	Demonstrate knowledge of teamwork and its importance within a workplace

Describe and review team building and team leadership in a specified workplace

Describe teams and team leadership
	3

3

3
	3

6

4
	C

C

	24874
	Demonstrate knowledge of performance management, motivation theory and performance review in a workplace

Demonstrate knowledge of performance management in an organisation
	3

	8

4
	B

	25449
	Demonstrate knowledge of requirements for managing staff exit in an organisation
	4
	4
	B

	25450
	Prepare for and conduct staff exit in an organisation

Demonstrate skills in managing staff exit in an organisation
	5

	8

5
	B

	25451
	Mentor people in an organisation

Provide mentoring in an organisation
	6

5
	5

	B

	25464
	Manage processes to enhance employee learning and development
	6
	10
	D

	27557
	Behave according to organisational requirements
	3
	4
	New

	27558
	Manage professional and ethical behaviour of staff in a business operation
	5
	5
	New

	27564
	Demonstrate knowledge of leadership
	4
	6
	New

	27565
	Train colleagues in the workplace
	3
	4
	New

	27566
	Monitor staff performance in an organisation
	4
	5
	New

Business > Business Operations and Development

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	23400

27567

27568
	Systems and Resources Management

People Development and Coordination

People Development and Coordination
	Demonstrate and apply knowledge of change management in a business operation

Demonstrate knowledge of management of change in an organisation

Implement change in a work team
	4

3

4
	5

4

4
	C

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0227 People Dev & Coord.doc
12/12/2011
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0227 People Development and Coordination Review.doc
Printed 12/12/2011

