

Field Business**Revision and Rollover of *Business Operations and Development* and *Generic Marketing* unit standards**

Subfield	Domain	ID
Business Operations and Development	Business Relationships Management	6406
	Human Resource Management	6407
	Quality Management	7459, 7460, 8073, 8074, 8076-8078, 8081, 8082, 8084-8089, 8502, 19025, 20849
Marketing	Generic Marketing	6404, 6405, 19024

NZQA National Qualifications Services has completed the revision and rollover of the unit standards listed above.

Date new versions published

November 2011

Planned review date

December 2013

Summary

This revision and rollover was carried out to ensure the unit standards remain current pending review after the mandatory review of Business qualifications in 2012.

Main changes

- References and terminology have been updated.
- The planned review date has been extended.

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

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

Business > Business Operations and Development > Human Resource Management

ID	Title	Level	Credit
6407	Establish human resource needs of the small business operation	5	5

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

ID	Title	Level	Credit
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 > 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