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, 25680-25695

	
	Public Relations
	11587-11597, 11599, 11601, 11603, 11605, 11607

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

	Marketing
	Direct Marketing
	2941, 11658, 11660, 26387

	
	Generic Marketing
	2925, 2926-2928, 2930-2932, 2934, 2935, 2944, 2946, 2950, 6404, 6405, 19024, 26388, 26389, 26390

	
	International Marketing
	26254

NZQA National Qualifications Services has completed the revision and rollover of the unit standards listed above. Unit standards identified in bold have been rolled over only.
Date new versions published
16 April 2015
Planned review date
31 December 2019
Summary
These unit standards have been revised and rolled over to maintain their currency pending their review as part of the comprehensive review of Business unit standards. The review of unit standards follows the recent listing of the new Business qualifications developed by the mandatory review. The review is expected to be completed by December 2018.
Main changes
· Obsolete legislation has been deleted or updated.
· Links to other websites have been corrected.

· “May include” has been added to ranges in 7456 to make the standard more accessible.

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 > Public Relations
	ID
	Title
	Level
	Credit

	11587
	Identify the role and functions of the New Zealand public relations industry
	3
	3

	11588
	Establish social, ethical, legal, and regulatory parameters for public relations activities
	5
	5

	11589
	Direct, coordinate, and apply research for public relations issues and programmes
	6
	12

	11590
	Manage organisational objectives for public relations activities
	6
	8

	11591
	Formulate and produce a communication strategy and implementation plan for public relations programmes and activities
	6
	15

	11592
	Analyse and evaluate communications strategies for international public relations programmes and activities
	6
	15

	11593
	Manage and implement a public relations programme
	6
	10

	11594
	Demonstrate knowledge of public relations service provision
	4
	10

	11595
	Establish, develop, and manage an organisation's media relationships
	6
	10

	11596
	Establish, develop, and manage public relations with active interest groups
	6
	10

	11597
	Establish, develop, and manage sponsorship arrangements for public relations
	6
	10

	11599
	Formulate event management strategies and coordinate event management services for a public relations event
	6
	10

	11601
	Formulate, monitor and evaluate public relations issues management plans
	6
	6

	11603
	Demonstrate knowledge of communication theory for public relations programmes
	4
	3

	11605
	Demonstrate communication skills relevant to public relations activities and programmes
	4
	6

	11607
	Review and evaluate public relations programmes and services
	6
	8

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 > Marketing > Direct Marketing
	ID
	Title
	Level
	Credit

	2941
	Demonstrate and apply knowledge of direct marketing
	5
	10

	11658
	Develop a customer loyalty strategy for direct marketing
	5
	5

	11660
	Establish, manage, and maintain customer data for direct marketing
	4
	5

	26387
	Plan a direct mail campaign as part of a direct marketing strategy
	4
	4

Business > Marketing > Generic Marketing
	ID
	Title
	Level
	Credit

	2925
	Describe marketing options for enterprise activities
	3
	8

	2926
	Demonstrate knowledge of the principles of marketing
	4
	10

	2927
	Determine social, cultural and ethical responsibilities for marketing activities
	5
	7

	2928
	Establish quality standards and customer service strategies for marketing operations
	6
	7

	2930
	Develop and coordinate marketing strategies
	6
	10

	2931
	Plan a marketing campaign
	5
	8

	2932
	Manage marketing operations
	6
	10

	2934
	Determine market segmentation, targeting and positioning decisions
	6
	10

	2935
	Determine the marketing mix
	5
	10

	2944
	Produce and coordinate product strategies
	5
	8

	2946
	Discuss pricing strategies
	5
	8

	2950
	Produce and coordinate promotional strategies
	5
	8

	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

	26388
	Evaluate a marketing campaign
	5
	5

	26389
	Demonstrate knowledge of distribution channels
	5
	5

	26390
	Develop creative strategies and evaluate media options for an integrated marketing campaign
	6
	10

Business > Marketing > International Marketing
	ID
	Title
	Level
	Credit

	26254
	Identify and assess impacts on international marketing opportunities for a New Zealand product or service
	5
	10

S:\FR\Drafts\Draft unit standards\2015-0020\U Business Revision & Rollover Rec March 15 SV.docx
17/06/2015
S:\FR\Drafts\Draft unit standards\2015-0020\U Business Revision & Rollover Rec March 15 SV.docx
Page 2 of 5

