

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

ID	Title	Level	Credit
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