Business Services
Curriculum Framework
Stage 6 Syllabus
based on the BSB Business Services Training Package (version 8)
for implementation from 2022

Date published	(v7.2)	October 2021
Amended	(v8)		February 2022
NSW Education Standards Authority 	[image:]

[bookmark: _Hlk77835604]Released February 2022
© 2022 NSW Education Standards Authority (NESA) for and on behalf of the Crown in right of the State of New South Wales.
The NESA website holds the ONLY official and up-to-date versions of these documents available on the internet. ANY other copies of these documents, or parts of these documents, that may be found elsewhere on the internet might not be current and are NOT authorised. You CANNOT rely on copies from any other source.
The documents on this website contain material prepared by NESA for and on behalf of the Crown in right of the State of New South Wales. The material is protected by Crown copyright.
All rights reserved. No part of the material may be reproduced in Australia or in any other country by any process, electronic or otherwise, in any material form, or transmitted to any other person or stored electronically in any form without the prior written permission of NESA, except as permitted by the Copyright Act 1968.
When you access the material you agree:
to use the material for information purposes only
to reproduce a single copy for personal bona fide study use only and not to reproduce any major extract or the entire material without the prior permission of NESA
to acknowledge that the material is provided by NESA
to include this copyright notice in any copy made
not to modify the material or any part of the material without the express prior written permission of NESA.
The material may contain third-party copyright materials such as photos, diagrams, quotations, cartoons and artworks. These materials are protected by Australian and international copyright laws and may not be reproduced or transmitted in any format without the copyright owner’s specific permission. Unauthorised reproduction, transmission or commercial use of such copyright materials may result in prosecution.
NESA has made all reasonable attempts to locate owners of third-party copyright material and invites anyone from whom permission has not been sought to contact the Copyright Officer.
Published by

Business Services Curriculum Framework syllabus, updated November 2022 	Page 2 of 4
NSW Education Standards Authority
GPO Box 5300
Sydney NSW 2001
Australia
www.educationstandards.nsw.edu.au
Phone: (02) 9367 8289
Fax: (02) 9279 1482
Email: copyright@nesa.nsw.edu.au
D2022/23801	D2022/23802
	
Acknowledgements
Units of competency from the Business Services Training Package in this syllabus are © Commonwealth of Australia. Reproduced with permission. The following disclaimer applies to the material from the Training Package:
This work is the result of wide consultations with Australian industry participants. It is a collaborative view and does not necessarily represent the view of the Department or any specific body. For the sake of brevity it may omit factors which could be pertinent in particular cases.
While care has been taken in the preparation of this Training Package, the Department and the original developer do not warrant that any licensing or registration requirements specified here are either complete or up-to-date for your State or Territory. The Department and the original developer do not accept any liability for any damage or loss (including indirect and consequential loss) incurred by any person as a result of relying on the information contained in this Training Package, or incorporated into it by reference. No responsibility is taken for any information or services which may appear on any linked websites.

Contents
1	Introduction to the Business Services Curriculum Framework	5
1.1	AQF VET qualification available in the Business Services Curriculum Framework	5
1.2	Industry context – business services	5
1.3	HSC VET course and AQF VET qualification completion requirements	6
1.3.1	HSC VET course requirements	6
1.3.2	AQF VET qualification requirements	6
1.4	HSC VET course delivery	7
1.5	Outcomes and content	7
1.6	Assessment requirements and advice	7
2	Course structures and requirements	8
2.1	Business Services HSC VET courses	8
2.1.1	Unit credit for the Higher School Certificate	8
2.1.2	NESA course numbers	9
2.1.3	HSC examination number	9
2.1.4	Allocation of HSC indicative hours of credit	9
2.1.5	Work placement requirements	10
2.2	Business Services (120 indicative hours)	11
2.3	Business Services (240 indicative hours)	12
2.4	Business Services units of competency	13
2.4.1	Associated mandatory units of competency and focus areas for the 240-hour course	13
2.4.2	HSC elective pool	14
3	HSC Content	17
3.1	Innovation and technology – mandatory focus area	18
3.1.1	Outcomes	18
3.1.2	Associated units of competency	18
3.1.3	Scope of learning of the HSC	19
3.2	Safety and wellbeing – mandatory focus area	24
3.2.1	Outcomes	24
3.2.2	Associated units of competency	24
3.2.3	Scope of learning for the HSC	26
3.3	Sustainability – mandatory focus area	32
3.3.1	Outcomes	32
3.3.2	Associated unit of competency	32
3.3.3	Scope of learning for the HSC	33
3.4	Working in the business services industry and workplace – mandatory focus area	36
3.4.1	Outcomes	36
3.4.2	Associated units of competency	36
3.4.3	Scope of learning for the HSC	38
4	HSC examination	43
4.1	Examinable outcomes and content	43
4.2	Relationship of the 240-hour course structure to the HSC examination	43
5	Other important information	44
5.1	Exclusions	44
5.2	Recognition of prior learning (RPL) and credit transfer within VET courses	44
5.3	School-based trainees	44
5.4	Industries related to Business Services	44
5.5	Students with disability	45
5.6	Access by students in Years 9 and 10 (Stage 5)	45
6	Glossary	46

Business Services Curriculum Framework syllabus	Page 2 of 4
[bookmark: _Toc120554374]1	Introduction to the Business Services Curriculum Framework
Industry curriculum frameworks (Frameworks) provide students with the opportunity to gain industry-recognised national vocational qualifications under the Australian Qualifications Framework (AQF) as part of their NSW Higher School Certificate (HSC).
HSC courses within Frameworks count as Board Developed unit credit for the HSC. Frameworks include an HSC examination which provides the opportunity for students to have this HSC examination mark contribute to the calculation of their Australian Tertiary Admission Rank (ATAR).
[bookmark: _Toc120554375]1.1	AQF VET qualification available in the Business Services Curriculum Framework
The Business Services Curriculum Framework is based on a qualification and units of competency contained in the nationally endorsed BSB Business Services Training Package.
The AQF VET qualification available in the Business Services Curriculum Framework is:
BSB30120 Certificate III in Business.
This qualification can provide for specialisations. Additional qualification packaging rules must be adhered to:
BSB30120 Certificate III in Business (Administration)
BSB30120 Certificate III in Business (Customer Engagement)
BSB30120 Certificate III in Business (Medical Administration)
BSB30120 Certificate III in Business (Records and Information Management).
[bookmark: _Toc120554376]1.2	Industry context – business services
[bookmark: _Hlk80955929]The business services industry comprises 4 main industry sectors – business administration and governance, business communication, business leadership and management and specialised business services. It includes occupations from entry-level administrative and clerical staff to those involved in governance and corporate strategy at the highest level.
The skill needs for business services are diverse, and transferable across industries. Skills such as creativity, critical thinking and problem solving are increasingly important to support collaborative work. Technology allows for collaboration between workers of different locations, contributing to globalisation and an increasing level of diversity among team members.[footnoteRef:1] [1: 	National Industry Insights Report – Business Services (nationalindustryinsights.aisc.net.au/industries/business services)]

The sector is not aligned to a specific industry or profession. It represents a collection of job roles that require similar skills to facilitate business operations within organisations. Sectors within the business services context include compliance, conveyancing, human resources, information management, marketing, office administration, project management and work health and safety.[footnoteRef:2] [2: 	www.skillsforaustralia.com/industries/business-services (PwC’s Skills for Australia)]

[bookmark: _Toc120554377]1.3	HSC VET course and AQF VET qualification completion requirements
The requirements for the completion of an HSC VET course are different to the requirements for AQF VET qualification completion. Registered Training Organisations (RTOs) need to ensure that delivery of courses meets HSC course requirements and complies with Training Package rules.
[bookmark: _Toc120554378]1.3.1	HSC VET course requirements
HSC VET courses in the Business Services Curriculum Framework are made up of:
units of competency:
associated HSC mandatory units of competency
HSC elective units of competency
HSC outcomes and content
mandatory HSC work placement requirements.
For a student to be considered to have satisfactorily completed a course within the Business Services Curriculum Framework they must meet the:
HSC VET course requirements (refer to Sections 2.2–2.4 of this syllabus)
[bookmark: _Hlk77321091]requirements for satisfactory course completion (refer to the NESA Assessment Certification Examination (ACE) website). There must be sufficient evidence that the student has:
followed the course developed by NESA
applied themselves with diligence and sustained effort to the set tasks and experiences provided in the course
achieved some or all of the course outcomes
undertaken the mandatory work placement.
[bookmark: _Toc120554379]1.3.2	AQF VET qualification requirements
To receive AQF VET qualifications, students must meet the assessment requirements of the BSB Business Services Training Package (training.gov.au).
AQF VET qualifications are determined by the qualification rules for each Training Package, referred to as qualification packaging rules. The qualification packaging rules describe the number and range of core and elective units of competency required for eligibility for an AQF VET qualification.
Units of competency should be selected to meet qualification packaging rules for the intended qualification pathway. Selection of units of competency should also be guided by the job outcome sought and local industry requirements.
Qualification packaging rules for the AQF VET qualification available through the Business Services Curriculum Framework is contained in the BSB Business Services Training Package.

[bookmark: _Toc120554380]1.4	HSC VET course delivery
HSC VET courses can only be delivered by an RTO with the relevant qualification and units of competency on their scope of registration. Scope of registration can be checked at training.gov.au.
RTOs offering training programs for the delivery and assessment of the Business Services HSC VET courses must meet the requirements of the VET Quality Framework, the BSB Business Services Training Package and the HSC course.
Information about the delivery of HSC VET courses by RTOs other than school system RTOs or TAFE NSW is contained on the ACE website.
Non-government schools outsourcing delivery of HSC VET courses to external providers also need to refer to the Registered and Accredited Individual Non-government Schools (NSW) Manual or Registration Systems and Member Non-government Schools (NSW) Manual.
[bookmark: _Toc433391706][bookmark: _Toc515814431][bookmark: _Toc120554381]1.5	Outcomes and content
The HSC outcomes and content for this Framework are defined in:
the units of competency (refer to Section 2.4 of this syllabus)
HSC Content focus areas (refer to Section 3 of this syllabus).
[bookmark: _Toc521132048][bookmark: _Toc521132173][bookmark: _Toc521132351][bookmark: _Toc521818230][bookmark: _Toc22039259][bookmark: _Toc47863851][bookmark: _Toc433391707][bookmark: _Toc515814432][bookmark: _Toc120554382]1.6	Assessment requirements and advice
HSC VET courses are competency-based. NESA and the VET Quality Framework require that a competency-based approach to assessment is used. For more advice on appropriate assessment practice in relation to the Business Services Curriculum Framework see Assessment and Reporting in Business Services.
An integrated or holistic approach to course delivery and assessment should be adopted.

[bookmark: _Toc120554383]2	Course structures and requirements
[bookmark: _Toc120554384]2.1	Business Services HSC VET courses
This Framework specifies the range of industry-developed units of competency from the BSB Business Services Training Package for inclusion in the HSC. It describes how these units of competency are arranged in HSC VET courses to gain unit credit for the HSC.
The Business Services Curriculum Framework contains the following courses:
Business Services (120 indicative hours) – see Section 2.2 of this syllabus
Business Services (240 indicative hours) – see Section 2.3 of this syllabus.
[bookmark: _Toc120554385]2.1.1	Unit credit for the Higher School Certificate
To facilitate flexibility of VET in the HSC, courses within the Business Services Curriculum Framework may be delivered as Preliminary, as HSC or as a combination of Preliminary and HSC units.
The HSC credit units will be allocated to students’ Preliminary and/or HSC patterns of study as required.
The pattern of study (NESA course number) entered on Schools Online should reflect the delivery of the HSC VET course over successive years. For example, delivery of the 240 HSC indicative hour course over 2 years should be entered as 2 units x 2 years. Students will be credentialled for the HSC credit units entered each calendar year, provided they have satisfactorily completed the course requirements for that calendar year as determined by the school, college or RTO.
[bookmark: _Toc433391711]Table 1	HSC credit units for Business Services HSC courses
	HSC VET course
	HSC credit units

	Business Services (120 indicative hours)
	2

	Business Services (240 indicative hours)
	4

[bookmark: _Toc120554386]2.1.2	NESA course numbers
26110 – Business Services (120 indicative hours)
Pattern of study:	2 units x 1 year
Enter this NESA course number for either Year 11 (Preliminary) or Year 12 (HSC) on Schools Online.
26111 – Business Services (240 indicative hours)
Pattern of study:	2 units x 2 years
Enter this NESA course number for both Year 11 (Preliminary) and Year 12 (HSC) on Schools Online.
26112 – Business Services (240 indicative hours)
Pattern of study:	4 units x 1 year
Enter this NESA course number for either Year 11 (Preliminary) or Year 12 (HSC) on Schools Online.
[bookmark: _Toc515814437][bookmark: _Toc120554387]2.1.3	HSC examination number
26199 – Business Services HSC examination
Enter this NESA course number on Schools Online as a Year 12 (HSC) entry in the year the examination is undertaken.
[bookmark: _Toc433391713][bookmark: _Toc515814438][bookmark: _Toc120554388]2.1.4	Allocation of HSC indicative hours of credit
Units of competency drawn from Training Packages are not defined in terms of duration. The amount of time required by individual students to achieve competency will vary according to their aptitude and experience. Where a training program is designed for delivery by an RTO, the RTO will specify the length of the training program according to the delivery strategies and/or curriculum resources chosen.
However, for the purposes of the HSC, VET courses must be described in terms of their indicative hours. For this reason, indicative hours for unit credit towards the HSC have been assigned to each unit of competency within the Framework. It is emphasised that the assignment of indicative hours does not imply that all students will fulfil all requirements of a unit of competency within these hours. RTOs may determine that additional or fewer hours are required for the achievement of particular competencies. However, this does not alter the HSC indicative hours allocated, only the delivery hours.
Students may need to spend additional time practising skills in a work environment and completing projects and assignments, in order to fulfil Training Package assessment requirements.
The HSC indicative hours assigned to each unit of competency are listed in Section 2.4 of this syllabus.
It is anticipated the majority of students completing the 240-hour course under regular course arrangements would have the opportunity to achieve the Certificate III qualification.

[bookmark: _Toc120554389]2.1.5	Work placement requirements
Work placement is a mandatory HSC requirement within this Framework and minimum hours have been assigned to HSC VET courses.
Work placement is to be undertaken in an appropriate business services work environment.
Students undertaking courses as part of a school-based traineeship will meet mandatory work placement hour requirements through the on-the-job training component of the traineeship.
Recognition of prior learning (RPL) may be granted for mandatory work placement requirements. Students’ outside employment (ie not under the auspices of the school) may be recognised towards the requirement for work placement in a VET course (ACE 8051).
Non-completion of work placement is grounds for withholding the HSC course. Schools and colleges are advised to follow the procedure for issuing ‘N’ determinations as outlined on the ACE website.
Students must complete the following work placement for Business Services Curriculum Framework courses.
Table 2	Minimum work placement hours for Business Services HSC courses
	Business Services Framework course
	Minimum work placement requirement

	Business Services (120 indicative hours)
	35 hours

	Business Services (240 indicative hours)
	70 hours

For more information see Work Placement in Business Services.

[bookmark: _Toc120554390]2.2	Business Services (120 indicative hours)
AQF VET qualification
The Business Services (120 indicative hours) course provides a pathway to the following qualification:
Statement of Attainment towards BSB30120 Certificate III in Business
[bookmark: _Hlk73712959]Course structure
This course consists of units of competency from the HSC mandatory and/or HSC elective pool.
(See Section 2.4 of this syllabus.)
Course requirements
Students must attempt:
a selection of units of competency from the HSC mandatory and/or HSC elective pool to a minimum of 120 HSC indicative hours
a minimum of 35 hours of work placement.

[bookmark: _Toc120554391]2.3	Business Services (240 indicative hours)
AQF VET qualification
The Business Services (240 indicative hours) course provides a pathway to the following qualification:
BSB30120 Certificate III in Business
Course structure
This course consists of:
4 mandatory focus areas (containing 8 associated units of competency)
a range of elective units of competency from the HSC elective pool
HSC Content – for the mandatory focus areas.
(See Section 2.4 and Section 3 of this syllabus.)
Course requirements
Students must attempt:
8 associated HSC mandatory units of competency (totalling 130 HSC indicative hours) with 4 mandatory focus areas (HSC Content)
HSC elective units of competency from the HSC elective pool to a minimum of 110 HSC indicative hours
a minimum of 70 hours of work placement.
Business Services HSC examination
An external written Higher School Certificate examination will be conducted for the 240 indicative hour course (refer to Section 4 of this syllabus).
The HSC Content (focus areas) for the HSC examination is detailed in Section 3 of this syllabus.

[bookmark: _Toc120554392]2.4	Business Services units of competency
Details of units of competency listed in Sections 2.4.1 and 2.4.2 are available in the BSB Business Services Training Package at training.gov.au.
[bookmark: _Toc120554393]2.4.1	Associated mandatory units of competency and focus areas for the 240-hour course
Attempt the following units of competency:
Innovation and technology
	Unit code
	Unit title
	HSC indicative hours

	BSBCRT311
	Apply critical thinking skills in a team environment
	20

	BSBTEC201
	Use business software applications
	15

Safety and wellbeing
	Unit code
	Unit title
	HSC indicative hours

	BSBPEF201
	Support personal wellbeing in the workplace
	10

	BSBWHS311
	Assist with maintaining workplace safety
	20

Sustainability
	Unit code
	Unit title
	HSC indicative hours

	BSBSUS211
	Participate in sustainable work practices
	15

Working in the business services industry and workplace
	Unit code
	Unit title
	HSC indicative hours

	BSBPEF301
	Organise personal work priorities
	20

	BSBTWK301
	Use inclusive work practices
	15

	BSBXCM301
	Engage in workplace communication
	15

PLUS a selection of units of competency from the HSC elective pool to a minimum of 110 HSC indicative hours.

[bookmark: _Toc120554394]2.4.2	HSC elective pool
Business administration
	Unit code
	Unit title
	HSC indicative hours

	BSBFIN301
	Process financial transactions
	15

	BSBFIN302
	Maintain financial records
	25

	BSBHRM416
	Process payroll
	30

	BSBOPS301
	Maintain business resources
	15

	BSBOPS303
	Organise schedules
	15

Business competence
	Unit code
	Unit title
	HSC indicative hours

	BSBESB302
	Develop and present business proposals
	30

	BSBSTR301
	Contribute to continuous improvement
	15

	BSBWHS332X
	Apply infection prevention and control procedures to own work activities
	20

Customer and client engagement
	Unit code
	Unit title
	HSC indicative hours

	BSBOPS304
	Deliver and monitor a service to customers
	20

	BSBXDB301
	Respond to the service needs of customers and clients with disability
	20

	SIRXMKT001
	Support marketing and promotional activities
	15

	SIRXOSM003
	Use social media and online tools
Prerequisite:	SIRXOSM002
	15

Medical administration
	Unit code
	Unit title
	HSC indicative hours

	BSBMED301
	Interpret and apply medical terminology appropriately
	25

	BSBMED302
	Prepare and process medical accounts
	25

	BSBMED303
	Maintain patient records
	15

	BSBMED304
	Assist in controlling stocks and supplies
	15

	BSBMED305
	Apply the principles of confidentiality, privacy and security within the medical environment
	15

Records and information management
	Unit code
	Unit title
	HSC indicative hours

	BSBINS302
	Organise workplace information
	20

	BSBINS303
	Use knowledge management systems
	20

	BSBINS307
	Retrieve information from records
	15

	BSBINS309
	Maintain business records
	20

Teamwork and relationships
	Unit code
	Unit title
	HSC indicative hours

	BSBXTW301
	Work in a team
	15

Technology
	Unit code
	Unit title
	HSC indicative hours

	BSBDAT201
	Collect and record data
	10

	BSBTEC202
	Use digital technologies to communicate in a work environment
	10

	BSBTEC301
	Design and produce business documents
	25

	BSBTEC302
	Design and produce spreadsheets
	20

	BSBTEC303
	Create electronic presentations
	15

	BSBWRT311
	Write simple documents
	20

Other BSB units
	Unit code
	Unit title
	HSC indicative hours

	BSBESB301
	Investigate business opportunities
	30

	BSBESB303
	Organise finances for new business ventures
	30

	BSBESB305
	Address compliance requirements for new business ventures
	20

	BSBOPS201
	Work effectively in business environments
	25

	BSBOPS203
	Deliver a service to customers
	15

	BSBPEF202
	Plan and apply time management
	15

	BSBTWK201
	Work effectively with others
	15

	BSBXBD403
	Analyse big data
	40

	BSBXBD406
	Present big data insights
	30

[bookmark: _Toc68091112]
Imported units
	Unit code
	Unit title
	HSC indicative hours

	CPPREP4001
	Prepare for professional practice in real estate
	20

	CPPREP4002
	Access and interpret ethical practice in real estate
	25

	CPPREP4003
	Access and interpret legislation in real estate
	25

	SIRXOSM002
	Maintain ethical and professional standards when using social media and online platforms
	25

[bookmark: _Toc120554395]3	HSC Content
The HSC Content for this Framework is organised into focus areas. Each focus area prescribes the scope of learning for the HSC. This is drawn from the associated units of competency.
Students undertaking the 240 indicative hour course from the Business Services Curriculum Framework must address all of the mandatory focus areas.
The Business Services Curriculum Framework mandatory focus areas are:
Innovation and technology
Safety and wellbeing
Sustainability
Working in the business services industry and workplace.
The associated mandatory units of competency for each of the focus areas are outlined in Section 2.4.1 of this syllabus.
The HSC examination in Business Services is based on the HSC Content in this Framework (refer to Section 3 of this syllabus).

[bookmark: _Toc120554396]3.1	Innovation and technology – mandatory focus area
[bookmark: _Toc120554397]3.1.1	Outcomes
The student:
uses critical thinking skills to generate and evaluate solutions to workplace problems
selects and uses appropriate business technology and software applications to complete tasks in a business services workplace
applies methods and procedures to input and process workplace data and information
organises and maintains workplace data and information in compliance with legislative, regulatory and workplace requirements
[bookmark: _Toc120554398]3.1.2	Associated units of competency
The scope of learning for the HSC must be read and delivered in conjunction with the following associated units of competency:
BSBCRT311	Apply critical thinking skills in a team environment
BSBTEC201	Use business software applications
The application and elements for each of these units of competency are provided below.
BSBCRT311	Apply critical thinking skills in a team environment
Application	This unit describes skills and knowledge required to apply critical thinking skills to generate solutions to workplace problems in a team environment.
Elements	1.	Prepare to address workplace problem
2.	Evaluate solutions for workplace problem
3.	Finalise and review solution development process.
Assessment requirements for BSBCRT311 Apply critical thinking skills in a team environment are detailed in the Training Package.
BSBTEC201	Use business software applications
Application	This unit describes the skills and knowledge required to select and use software and organise electronic information and data.
Elements	1.	Select and prepare to use technology
2.	Input and process information or data
3.	Finalise and store document.
Assessment requirements for BSBTEC201 Use business software applications are detailed in the Training Package.

[bookmark: _Toc120554399]3.1.3	Scope of learning of the HSC
	workplace problems

	current issues and trends affecting the business services industry and implications for the business services workplace, for own work practices and the delivery of service

	current and emerging technologies in the business services industry:
examples
effect on operational duties and service delivery
role in development of new and improved work practices

	reasons for change and innovation in a business services workplace:
change to and/or improvement of business operational processes
improvement of existing product and/or service
introduction of new product and/or service

	frameworks to be considered when addressing workplace problems:
organisational:
change management and reporting
codes of ethics and/or practice
equal employment opportunity (EEO)
industry standards
legislative:
anti-discrimination
confidentiality and privacy
copyright
Fair Work system
work health and safety (WHS)

	understanding workplace problems:
identify key issues and challenges causing the problems
conduct research about the identified workplace problems
review existing information about workplace problems:
workplace policy and procedures
feedback and complaints
survey data
reflect on and/or review current practices and approaches to the workplace problem(s)

	consultation and collaboration with key stakeholders (team members, colleagues from other business units, customers) about workplace problems:
establish existing knowledge and understanding
exchange ideas, views and opinions
challenge preconceptions and assumptions and ask questions to gain different perspectives
identify areas for continuous improvement

	issues to consider prior to implementation of a proposed change:
cost of implementation and other resource implications
logistics
workplace culture
relationship to workplace priorities, policies and procedures

	generate and develop solutions for workplace problems

	key characteristics that facilitate critical thinking in a business services workplace:
collaboration
open-mindedness
be willing to take risks with ideas and thought processes

	techniques used when generating solutions to workplace problems:
critical and creative thinking
design-thinking
problem-solving

	generate and develop solutions to workplace problems:
be open to new ways of thinking
determine ways to approach people to share ideas and maximise likelihood of support
look in familiar and unfamiliar places for new inspiration
brainstorm new ideas
value the knowledge and experience of team members
explore possibilities beyond the current situation
consider legal, ethical and organisation/workplace boundaries
use collaborative software to collate ideas

	evaluation of proposed solution(s):
agreed criteria to assess suitability:
cost
fit for purpose
resource requirements and access
timeframe and time available
value adding
seek and assess ideas, opinions and responses from a range of sources (including team members, supervisor(s), industry or subject matter expert)
test effectiveness of the proposed solution(s) to meet user and organisation/workplace needs
refine or redevelop proposed solution(s) if necessary
select solution(s) to be implemented

	process for implementing a solution to workplace problems:
gain authority to proceed
prepare an implementation and communication plan
make the change(s)
evaluate change(s)

	present solution and evaluate process

	workplace procedures to:
present solution(s) to stakeholders, including using appropriate technology
respond to questions and challenges from stakeholders

	individual and collaborative review and evaluation:
creative thinking techniques and critical thinking processes used
feedback received
key personal and team learnings

	present solution and evaluate process, continued

	growth of the individual and team, in capacity to:
be flexible and open-minded
use collaboration and experimentation
link ideas to build an argument
use reasoning to reflect and justify decisions

	technology and software

	business technology and software applications common to an organisation/workplace in the business services industry:
general features, purpose and limitations
selection appropriate for task/job requirements
use/operation and maintenance

	selection and use of relevant business technology and software applications to complete tasks common to an organisation/workplace in the business services industry, including:
digital communication
database
graphic design
presentation
spreadsheet
word processing

	importance of using an application that suits the nature and purpose of the work task, intended audience and format and presentation requirements

	formatting data and information

	working knowledge of:
common features and functions within applications to prepare and present documents:
for entering and editing content:
alpha/numeric text
images and graphics
interactive components including forms, fields, buttons and drop-down lists
links including hyperlinks and embedded links
reviewing, including spell and grammar check
for structuring content:
columns
indentations
pagination, including page identification, page breaks, worksheets and web pages
new lines and paragraphs
sections
tables and tabulating information
for formatting content:
alignment
fills or shading
lines and borders
merge and split cells
styles
text direction
typeface and font size

	formatting data and information, continued

	for file management:
document automation (macros, scripts, shortcuts)
permissions
security and protection
sharing
templates
version control
additional features and functions specific to a word processing application to prepare and present documents:
automated referencing
formatted lists
mail merge
track changes
sort
table of contents
additional features and functions specific to a spreadsheet application to prepare and present documents:
charts
conditional logic
conditional formatting
data validation
formulae and functions
import and export data
mail merge
pivot tables
sort

	workplace data and information

	respond to requests for data and information:
from internal and external sources
points to consider when responding to requests:
level of authority/scope of responsibility
reason(s) for request
confidentiality, privacy and security issues
expected timeframes
task, purpose, audience, format, presentation requirements
workplace procedures for responding to information requests

	collect workplace data and information:
importance of ensuring that collected data and information is:
appropriate to workplace needs
from reliable sources
accurate
methods for checking the validity of data and information and its source(s)
methods of collection
in a timely and resource-efficient manner
workplace practices to maintain the security and confidentiality of data and information

	workplace data and information, continued

	importance of privacy, confidentiality and security in relation to data and information management

	process data and information in accordance with workplace requirements and task requirements, within designated timeframes:
collate, record and document data and information
format data and information, including spreadsheets, forms, letters, minutes, presentations
distribute data and information to relevant personnel

	electronic filing in accordance with workplace requirements:
establishing and assembling new electronic documents and files:
conventions for saving and naming:
file names, locations and pathnames
folders
directory structures
methods for classifying files:
alphabetical
alpha-numerical
chronological
geographical
numerical
by subject
security protocols for providing access to files and releasing files
dealing with inactive and dead files:
identification
removal
relocation and/or archive

	storing workplace data and information:
factors affecting choice of storage
forms of storage:
fixed
portable
on-site and off-site
data back up and restoration

	problem-solving

	sources of support commonly used to trouble-shoot when equipment fails and/or solve software-related problems:
documentation (workplace manual, training material, vendor/supplier guides)
online help
technical support

	solve routine problems associated with using database, digital communication, presentation, spreadsheet and word processing software applications

	maintaining workplace electronic data and information:
understand the need for maintenance
workplace procedures for updating and modifying workplace data and information
importance of version control when maintaining files
processes for tracking the location and movement of files

[bookmark: _Toc120554400]3.2	Safety and wellbeing – mandatory focus area
[bookmark: _Toc120554401]3.2.1	Outcomes
The student:
demonstrates understanding of factors affecting wellbeing in the workplace and the availability of wellbeing resources
demonstrates understanding of work health and safety (WHS) consultation, participation and compliance in the business services industry
explains safe work practices and procedures for the business services industry
describes workplace policy and procedures that ensure the safety of the business services worker and their colleagues and customers
applies hazard identification and risk management in a business services workplace
proposes strategies to assist with implementing and monitoring WHS as part of a team.
[bookmark: _Toc120554402]3.2.2	Associated units of competency
The scope of learning for the HSC must be read and delivered in conjunction with the following associated units of competency:
BSBPEF201	Support personal wellbeing in the workplace
BSBWHS311	Assist with maintaining workplace safety
The application and elements for each of these units of competency are provided below.
BSBPEF201	Support personal wellbeing in the workplace
Application	This unit describes the skills and knowledge required to advocate for and feel empowered about personal wellbeing in the workplace. It involves developing and applying basic knowledge of factors that may influence wellbeing, both positively and negatively.
Elements	1.	Recognise factors that impact personal wellbeing
2.	Plan communication with supervisor
3.	Communicate with supervisor
4.	Investigate available wellbeing resources.
Assessment requirements for BSBPEF201 Support personal wellbeing in the workplace are detailed in the Training Package.
BSBWHS311	Assist with maintaining workplace safety
Application	This unit describes the skills and knowledge required to assist with implementing and monitoring an organisation’s work health and safety (WHS) policies, procedures and programs as part of a small work team.
Elements	1.	Assist with incorporating WHS policies and procedures into work team processes
2.	Contribute to consultative arrangements for managing WHS
3.	Contribute to organisational procedures for providing WHS training
4.	Participate in identifying hazards, and assessing and controlling risks for the work area.
Assessment requirements for BSBWHS311 Assist with maintaining workplace safety are detailed in the Training Package.

[bookmark: _Toc120554403]3.2.3	Scope of learning for the HSC
	work health and safety (WHS)

	meaning of health, safety and duty of care

	acknowledge that WHS is everyone’s responsibility in the workplace and the implications of this responsibility

	concept of ‘participation’ and ‘consultation’ in relation to WHS

	internal sources of workplace WHS information:
colleagues
health and safety representative (HSR)
WHS induction process
WHS committee and WHS officers
workplace policy and procedures documentation

	external sources of workplace WHS information:
legislation and government regulations
professional associations
Safe Work Australia, SafeWork NSW, local councils
unions

	primary role/function of key bodies/authorities involved in WHS:
SafeWork NSW
Safe Work Australia
local councils
professional associations
unions

	importance of acting within scope of responsibility/level of authority in relation to WHS in the workplace:
taking initiative
problem-solving
decision-making

	WHS compliance

	difference between an act, regulation, code of practice, guidance material and standard (Australian, industry and workplace)

	purpose and intent of WHS legislation and codes of practice and their application to the business services industry and workplace, and a specific job role:
WHS legislation:
Work Health and Safety Act 2011 (NSW) (as amended)
Work Health and Safety Regulation 2017 (NSW) (as amended)
codes of practice related to:
first aid in the workplace
hazardous substances
hazardous manual tasks
WHS risks

	WHS compliance, continued

	WHS consultation, cooperation and coordination
work environment and facilities
workplace electrical risks

	WHS rights, duties and responsibilities of the person conducting a business or undertaking (PCBU), officer and worker (as defined in the legislation)

	functions and powers of WHS inspectors

	consequences of failure to observe (non-compliance) WHS workplace policy and procedures and legislative requirements

	safety signs, symbols and barricades used in the business services industry and their use in the workplace:
legislative requirements
meaning of colour and shape
placement and positioning

	purpose and importance of monitoring and reporting

	describe how, when and to whom to report:
incidents requiring reporting
types of reports:
formal and informal
written
verbal
reporting to appropriate person(s), including relevant stakeholders

	apply workplace policy and protocols and regulatory requirements when monitoring, recording and reporting in relation to WHS

	WHS consultation and participation

	opportunities for workers to provide input into WHS consultation and participation processes:
formal and informal discussion
meeting
survey
training
WHS audit
WHS inspection

	requirements (including election/formation) of a health and safety committee or health and safety representative (HSR) and their role and responsibilities in the workplace

	role and responsibilities of relevant personnel in WHS consultation and participation:
PCBU
manager/supervisor/team leader
self
other workers
union

	WHS consultation and participation, continued

	importance of identifying, reporting and responding to:
WHS issues and concerns
workplace hazards
unsafe work practices
breaches of health and safety
and examples of each for the business services industry and workplace

	planning and conducting WHS training sessions in the workplace:
aligned to workplace policy and procedures
communicate importance of safe work procedures and practices
increase work team’s understanding of their legal obligations
implement improvements in response to WHS feedback
meet training needs of the work team to develop and enhance WHS competence
raise awareness of the importance of WHS monitoring and reporting

	use of data and evidence to demonstrate how safe work practices can be improved to:
contribute to a safety culture
continuously improve policy and systems
empower workers
inform management of critical health and safety risks

	hazard identification and risk management

	difference between a hazard and a risk

	risk management and its application in a business services workplace:
hazard identification:
potential hazards to self, colleagues, customers and others, typical to the industry
range of hazards:
business equipment
electricity and cabling
hazardous and non-hazardous materials
human factors (self and others)
manual handling
work environment
work processes and practices
identifying and reporting workplace hazards
risk assessment
risk control using a hierarchy, including:
eliminate the risk
minimise the risk:
substitution
modification
isolation
engineering control
other controls:
administrative
safe work practices
personal protective equipment (PPE)
monitor and review

	safe work procedures and practices

	safe work procedures and practices, and their purposes:
WHS induction training
adherence to:
standard operating procedures (SOP)
work documentation and plans
work instructions
workplace policy
ergonomics and posture:
correct placement of equipment
sitting and standing positions
task rotation
use of adjustable furniture and equipment
hazardous substances:
correct handling, application, labelling, transport, storage and disposal
safety data sheet (SDS)
manual handling techniques:
when working individually, in pairs and with a team:
bending and twisting
loading and unloading
moving, lifting, carrying and placing items down
undertaking repetitious tasks
using mechanical aids/lifting equipment
recommended weight limits
housekeeping:
clean-up procedures
movement and storage of materials
storage and disposal of waste
consideration of WHS and the environment
selection, use and maintenance of PPE
tools and equipment:
pre-operational checks and correct use
regular maintenance and correct storage
safety tags and lockout
selection appropriate to task/work activity
working with electricity:
general electrical safety
cabling and leads:
appropriate storage
proper placement and securing
maintenance

	importance of safe work procedures and practices

	propose safe work procedures and practices for a workplace and specific job role within the business services industry

	incidents, accidents and emergencies

	meaning of incident, accident and emergency

	incidents, accidents and emergencies, continued

	a range of incidents, accidents and emergencies common to the business services industry

	distinguish between a manageable first aid situation and an emergency situation

	range of potential injuries common to a business services industry workplace, their cause(s) and basic first aid for these injuries

	strategies to reduce workplace accidents, injury and impairment

	implications of the cost of workplace injury:
human
social
economic
organisational

	responding to incidents, accidents and emergencies:
emergency situations
seeking assistance
emergency contact numbers
emergency signals, alarms and exits – location and use
procedures to follow:
notification
workplace policy and procedures:
evacuation
security
reporting
role of personnel in an emergency
first aid:
basic principles
personnel responsible

	apply workplace policy and protocols and regulatory requirements when recording and reporting in relation to incidents, accidents and emergencies

	[bookmark: _Hlk75522129]wellbeing

	meaning of wellbeing and why it is an important consideration in the workplace

	personal factors that may affect wellbeing, including:
social and emotional
health
economic
cultural

	workplace factors that may affect wellbeing, including:
workplace culture and morale
collegial relationships
job autonomy, progression, and work opportunities
intrinsic and extrinsic rewards

	understanding how personal and workplace factors affect wellbeing

	wellbeing, continued

	signs and sources of stress

	strategies to manage workplace stress:
improving work–life balance
implementing a wellbeing plan

	communication with colleagues and supervisor(s) regarding wellbeing:
using appropriate communication style:
difference between:
formal and informal
direct and indirect
passive, aggressive and assertive
advantages and disadvantages of the different styles
using method of communication appropriate to the situation
development of a communication plan
strategies for dealing with negative response

	formal and informal resources supporting wellbeing:
counsellor(s)
employee assistance program (EAP)
family, friends and colleagues
online resources
support staff, including human resources (HR) and WHS officers

	employee assistance program (EAP):
what is it?
key features:
access to counselling
confidentiality
referrals and follow up services
workplace wellbeing resources
benefits of the program to the individual worker and the organisation/workplace

[bookmark: _Toc120554404]3.3	Sustainability – mandatory focus area
[bookmark: _Toc120554405]3.3.1	Outcomes
[bookmark: _Hlk75529089]The student:
explains the fundamental principles of sustainability
demonstrates understanding of environmental hazard identification, risk control and reporting procedures in a business services workplace
assesses the workplace in relation to sustainable work practices
analyses resource consumption in a business services workplace
proposes improvements for sustainability and resource efficiency in a business services workplace.
[bookmark: _Toc120554406]3.3.2	Associated unit of competency
The scope of learning for the HSC must be read and delivered in conjunction with the following associated unit of competency:
BSBSUS211	Participate in sustainable work practices
The application and elements for this unit of competency are provided below.
BSBSUS211	Participate in sustainable work practices
Application	This unit describes the skills and knowledge required to measure, support and find opportunities to improve the sustainability of work practices.
Elements	1.	Measure sustainable work practices
2.	Support sustainable work practices
3.	Seek opportunities to improve sustainable work practices.
Assessment requirements for BSBSUS211 Participate in sustainable work practices are detailed in the Training Package.

[bookmark: _Toc120554407]3.3.3	Scope of learning for the HSC
	sustainability

	concepts of sustainability in the workplace and sustainable work practices

	principles of sustainability in the business services industry:
economic
environmental
social

	consequences of poor sustainable work practices

	meaning of corporate social sustainability

	general features of Australian and international standards for corporate social sustainability

	best practice sustainability models in a business services workplace

	benefits of sustainable work practices:
addressing ethical obligations and responsibilities
compliance with legislation and regulations
positive environmental impacts
reputation benefits (attracting employees and customers)

	workplace sustainability policy and procedures

	environmental compliance

	meaning of compliance and best practice

	levels of compliance in relation to environmental requirements:
workplace
industry
government (local, state/territory and Commonwealth)

	purpose and intent of environmental legislation and its application to the business services industry and workplace, and specific job role:
Protection of the Environment Operations Act 1997 (NSW) (as amended)
Clean Energy Legislation (Carbon Tax Repeal) Act 2014 (Australian Government) (as amended)

	primary role/function of regulators and key bodies involved in environmental protection:
Clean Energy Regulator (Australian Government)
Department of Agriculture, Water and the Environment (Australian Government)
Department of Industry, Science, Energy and Resources (Australian Government)
Environment Protection Authority (EPA) NSW
NSW Department of Planning, Industry and Environment
local council

	workplace policy and procedures relating to environmental compliance, including reporting breaches and potential breaches within the organisation/workplace and externally

	consequences of failure to observe (non-compliance) environmental workplace policy and procedures and legislative requirements

	environmental hazards and risks

	a range of environmental hazards and risks typical to a business services workplace

	personnel responsible for environmental hazard identification and risk control in a business services workplace

	reporting environmental hazards and risks in a business services workplace:
to relevant personnel
according to industry standards and workplace policy and procedures

	resource consumption and efficiency

	definition of resource

	resources used in the business services industry and in a specific job role:
energy
equipment, technology, and associated consumables
human
infrastructure

	concept of resource efficiency in a business services work environment

	collection and measurement of resource consumption within a business services workplace:
techniques/methods:
document resources in work area
examine invoices from suppliers
measure resource usage under different conditions
monitor relevant information and data
recording and filing resource usage documentation

	tools (digital and manual) to measure and document resources and their consumption:
checklists
stock control tools
software:
databases
spreadsheets
charts and graphs

	sustainable work practices

	strategies to work in a sustainable manner for a specific business services workplace and job role:
avoidance or minimisation strategies:
purchasing sustainable products
regular maintenance of equipment
efficient use of energy and resources:
reducing emissions of greenhouse gases
use of alternative forms of energy or energy conservation
use of energy-efficient devices and equipment
management of environmental hazards and risks
use of renewable, recyclable, reusable and recoverable resources
waste-management systems

	sustainable work practices, continued

	propose improvements for sustainable work practices, including improved resource efficiency, for the business services workplace, team and individual worker

	reporting

	reporting environmental hazards and resource efficiency issues in a business services workplace:
to appropriate person(s)
verbal and written reporting:
checklists, registers and logs
inspection, incident and accident reports
adhering to legislation and workplace policy

[bookmark: _Toc120554408]3.4	Working in the business services industry and workplace – mandatory focus area
[bookmark: _Toc120554409]3.4.1	Outcomes
The student:
demonstrates knowledge and skills to organise personal work schedule and manage own work performance
demonstrates knowledge and skills to communicate in the business services workplace
explains how to communicate and work effectively with individual differences and diverse groups in a business services workplace
applies business services industry and workplace standards to ensure quality work outcomes.
[bookmark: _Toc120554410]3.4.2	Associated units of competency
The scope of learning for the HSC must be read and delivered in conjunction with the following associated units of competency:
BSBPEF301	Organise personal work priorities
BSBTWK301	Use inclusive work practices
BSBXCM301	Engage in workplace communication
The application and elements for each of these units of competency are provided below.
BSBPEF301	Organise personal work priorities
Application	This unit describes the skills and knowledge required to organise personal work schedules, to monitor and obtain feedback on work performance and to maintain required levels of competence.
Elements	1.	Organise and complete own work schedule
2.	Evaluate own work performance
3.	Coordinate personal skill development and learning.
Assessment requirements for BSBPEF301 Organise personal work priorities are detailed in the Training Package.
BSBTWK301	Use inclusive work practices
Application	This unit describes the skills and knowledge required to recognise and interact productively with diverse groups of individuals in the workplace. It covers responding to and working effectively with individual differences that might be encountered during the course of work.
Elements	1.	Establish practices that support individual differences in the workplace
2.	Work effectively with individual differences
3.	Assess use of inclusive practices.

Assessment requirements for BSBTWK301 Use inclusive work practices are detailed in the Training Package.
BSBXCM301	Engage in workplace communication
Application	This unit describes the skills and knowledge required to communicate (through written, oral and nonverbal form) in the workplace within an industry.
Elements	1.	Plan workplace communication
2.	Undertake routine communication
3.	Participate in workplace communication.
Assessment requirements for BSBXCM301 Engage in workplace communication are detailed in the Training Package.

[bookmark: _Toc120554411]3.4.3	Scope of learning for the HSC
	industry and employment

	sources used for gathering current and emerging information on the business services industry:
colleagues and manager/supervisor/team leader
industry bodies and professional associations
internet
mentor or coach
training course
unions
workplace manual

	general features of the business services industry, including its relationship to other industries

	departments/functional areas with a business services workplace, and the tasks performed

	primary role and duties of key personnel within a business services workplace

	types of employment – full time, part-time, temporary, casual and contract

	the difference between an award, registered agreement and contract, and how they apply to workers in the business services industry

	working knowledge of employer and employee rights and responsibilities in relation to employment and work

	investigate the employment terms and conditions for a specific business services job role

	career pathways across the business services industry, and the knowledge and skills required for various job roles

	working in the industry

	legal and ethical obligations of the business services employee

	purpose and intent of legislation relevant to the business services industry:
Copyright Act 1968 (Australian Government) (as amended)
Privacy Act 1988 (Australian Government) (as amended)
the Fair Work system – created by the Fair Work Act 2009 (Australian Government) (as amended)

	consequences for workplaces and workers for failure to comply with legislation

	how personal values, opinions and ethics can affect daily work

	purpose of a code of conduct and their value for the industry, workplace, worker and customer

	business services industry workers and the importance of adhering to work and personal standards:
personal attributes and work ethic valued by the business services industry
interpersonal skills beneficial to an individual working in a business services workplace
importance of personal presentation and standards of personal hygiene
presentation standards for a specific business services workplace and job role
behaviour to support a safe and sustainable business services industry work environment

	work goals, tasks and plans

	work responsibilities, goals and tasks:
information typically included in a job/role description/statement
difference between work objective, goal and task
meaning of key performance indicator (KPI) and their relationship to work goals
difference between individual and workplace goals and plans
work tasks typical to a business services workplace (routine, rostered and non-routine)
information sources relating to work responsibilities – work instructions and workplace policy and procedures

	principles and techniques of goal setting

	factors affecting the achievement of work objectives and goals:
limitations (cost, time and access to resources, including technology)
knowledge, skills and/or training gaps
poor communication
unforeseen or unplanned events

	development of a personal work plan to meet work objectives and achieve work goals:
understand and clarify work instructions
identify work tasks to be completed and resources required
consider workplace policy and procedures relevant to work tasks
determine timeframe, prioritise workload and schedule work
implement time and task management
resolve constraints
prepare contingencies for identified risks

	technology available to schedule, prioritise and monitor completion of tasks in a work plan

	evaluating work performance

	sources of support and advice for work performance review and evaluation:
coach or mentor
colleagues and supervisor
counsellor
human resources staff
trainer

	feedback:
value of feedback to an individual worker, the workplace and the industry
types of feedback:
direct and indirect
formal and informal
personal reflection
strategies for obtaining and interpreting feedback from supervisor(s), colleagues and customers
dealing with positive and negative feedback
responsibility of a worker to self-reflect, seek and provide feedback, and enact on opportunities to improve
opportunities for ongoing training to meet personal development and learning needs and foster professional growth (knowledge and skills gaps, upskilling and/or fulfil career aspirations)

	evaluating work performance, continued

	monitoring and assessing personal performance against job role, work task requirements and KPIs:
formal and informal feedback from relevant personnel, including supervisor
performance appraisal
research and data analysis
self-assessment and peer review

	working with others

	importance of developing and maintaining collegial work relationships

	importance of teamwork in a business services work environment:
meaning of ‘team’ and ‘teamwork’
characteristics of effective teamwork
benefits of teamwork to a business services workplace
typical composition and examples of teams or work groups in a business services workplace and their area(s) of responsibility
relationship between individual worker and the team/work group
supporting others to achieve team/work group goals and tasks
delivering quality work outcomes through teamwork and work groups

	collaboration with team members and supervisor/team leader to plan, organise and perform work tasks in accordance with workplace policy and procedures:
determine the components of the work task
schedule and prioritise the work
allocate roles and responsibilities
confirm resources required, and their availability
confirm understanding of work instructions
share knowledge, ideas and problems
seek and/or offer support to determine solutions and resolve problems
monitor task completion, and report any variations to expected and actual work outputs or issues preventing completion

	causes of misunderstandings and conflict when working with others, and conflict resolution techniques to manage any work team relationship issues

	workplace communication

	organisational requirements for workplace communication:
access and equity
copyright
industry and workplace policy and standards
templates and style guides
privacy and confidentiality

	· communication in the workplace with colleagues and clients:
communication process/cycle:
sender (idea)
message (encoding)
transmission

	workplace communication, continued

	receiver (decodes message and interprets meaning)
feedback
effective verbal, nonverbal and written communication
effective questioning and listening techniques:
open, closed and probing questions
active listening and paraphrasing
methods and tools used to communicate effectively, including those to collaborate with others remotely:
landline or mobile phone
video conference
other digital tools or software
barriers to effective communication and strategies to overcome them

	appropriate methods of communication for different audiences and purposes

	adjusting communication for:
people from diverse backgrounds
individuals with special needs or disability
difficult and abusive customers and colleagues

	communication misunderstandings and challenges:
causes
reporting to appropriate person(s) (such as supervisor, team leader or HR officer)
techniques to resolve

	seeking and responding to feedback on effective communication

	contributing ideas and information to workplace discussions and supporting others to communicate during workplace discussions

	individual differences, diversity and inclusion

	major groups in the workplace and community, as defined by cultural, religious or other traditions and practices

	concepts of diversity, cultural awareness, inclusiveness and inclusive work practices

	workplace and team diversity:
need for acceptance and understanding in the workplace
importance of respect and sensitivity
benefits
proactive strategies for promoting workplace diversity and accommodating individual differences, including:
develop plans to incorporate inclusive practices in work task
modify verbal and non-verbal communication to accommodate individual differences
reasonable adjustments to facilitate participation by people with disability
culturally appropriate work practices
effective cross-cultural communication and communication with people with disability
workplace diversity and inclusion policy and procedures

	individual differences, diversity and inclusion, continued

	value of workplace diversity and inclusion:
ability to attract talent
creativity and innovation in the workplace
employee satisfaction
financial performance of the organisation

	equal employment opportunity (EEO):
principles
intent of EEO legislation
rights and responsibilities of employers and employees in relation to EEO
workplace policy and procedures relating to EEO

	anti-discrimination in the workplace:
principles
intent of anti-discrimination legislation
rights and responsibilities of employers and employees in relation to anti-discrimination
workplace policy and procedures relating to anti-discrimination

	bullying and harassment in the workplace:
direct and indirect
types (verbal, physical, psychological, sexual)
rights and responsibilities of employers and employees in relation to bullying and harassment
workplace policy and procedures relating to bullying and harassment

	strategies to eliminate bias and harassment in the workplace

	consequences, including legal ramifications, of discriminatory workplace behaviour

	recourse available to individuals in the event of inappropriate workplace behaviour

[bookmark: _Toc120554412]4	HSC examination
[bookmark: _Toc521132053][bookmark: _Toc521132178][bookmark: _Toc521132356][bookmark: _Toc521818235][bookmark: _Toc22039264][bookmark: _Toc47863856]The Business Services Curriculum Framework includes an HSC examination which provides the opportunity for students to have this HSC examination mark contribute to the calculation of their Australian Tertiary Admission Rank (ATAR).
The Business Services HSC examination can contribute up to 2 units towards the calculation of a student’s ATAR.
Students who have completed the Business Services (240 indicative hours) course are eligible to sit for the Business Services HSC examination.
Students who want to sit for the Business Services HSC examination must be entered for both the Business Services (240 indicative hours) course and the Business Services examination on Schools Online.
For the HSC examination specifications, which describe the format of the external HSC examination, see Assessment and Reporting in Business Services.
The HSC examination is independent of the competency-based assessment undertaken during the course and has no impact on student eligibility for AQF VET qualifications.
[bookmark: _Toc505254496][bookmark: _Toc510038204][bookmark: _Toc120554413]4.1	Examinable outcomes and content
The HSC examination in Business Services is based on the HSC Content (focus areas) in this Framework.
The HSC Content is detailed in Section 3 of this syllabus.
[bookmark: _Toc505254497][bookmark: _Toc510038205][bookmark: _Toc47863867][bookmark: _Toc120554414]4.2	Relationship of the 240-hour course structure to the HSC examination
[bookmark: _Toc303321773]For a description of the relationship between the Business Services (240 indicative hours) course structure, the HSC Content and the HSC examination see Assessment and Reporting in Business Services.

[bookmark: _Toc505254498][bookmark: _Toc510038206][bookmark: _Toc120554415]5	Other important information
[bookmark: _Toc505254499][bookmark: _Toc510038207][bookmark: _Toc120554416]5.1	Exclusions
Where there is significant overlap between an HSC VET course and other HSC VET or general education courses, NESA has an exclusion between the courses. Exclusions are generally applied at a course level rather than at the unit of competency level.
Students can only undertake the Business Services (120 indicative hours) course or the Business Services (240 indicative hours) course.
Schools should check all course exclusions when determining an appropriate pattern of study for their students.
[bookmark: _Toc303321774][bookmark: _Toc505254500][bookmark: _Toc510038208][bookmark: _Toc120554417]5.2	Recognition of prior learning (RPL) and credit transfer within VET courses
Students who have current knowledge, skills or experience relevant to a VET course may be granted credit towards the course requirements.
Find out more about arrangements for RPL and credit transfer within VET courses, including processes, application form and examples of possible scenarios.
[bookmark: _Toc303321775][bookmark: _Toc505254501][bookmark: _Toc510038209][bookmark: _Toc120554418]5.3	School-based trainees
[bookmark: _Toc303321776]Read information about provision for school-based trainees within the HSC.
Information on requirements and arrangements for NSW school-based traineeships is available on the NSW government’s Apprentices and trainees website.
[bookmark: _Toc505254502][bookmark: _Toc510038210][bookmark: _Toc120554419][bookmark: _Hlk118282665]5.4	Industries related to Business Services
VET qualifications consist of technical skills that prepare you for work or further study in a specific job or industry, as well as employability skills that can be applied across a range of industry (or career) pathways.
Industries related to this course include, but are not limited to the following outlined on the Your Career website:
Education and Training
Financial and Insurance Services
Professional, Scientific and Technical Services
Public Administration and Safety
Rental, Hiring and Real Estate Services

[bookmark: _Toc120554420]5.5	Students with disability
Students with disability may access a VET course in one of 2 ways:
by undertaking the course under regular course arrangements, or
by undertaking selected units of competency within the course that have been identified through the collaborative curriculum planning process.
[bookmark: _Toc303321777]For more information see VET courses and students with disability and collaborative curriculum planning advice.
[bookmark: _Toc505254503][bookmark: _Toc510038211][bookmark: _Toc120554421]5.6	Access by students in Years 9 and 10 (Stage 5)
In certain circumstances students in Years 9 and 10 (Stage 5) may access Stage 6 VET courses. Further information is available in the Stage 5 VET section.

[bookmark: _Toc303321778][bookmark: _Toc505254504][bookmark: _Toc510038212][bookmark: _Toc120554422]6	Glossary
	AQF
	Australian Qualifications Framework
The AQF is the policy framework that defines all qualifications recognised nationally in post-compulsory education and training in Australia. The AQF comprises titles and guidelines that define each qualification, as well as the principles and protocols covering cross-sectoral qualification links and the issuing of qualifications and statements of attainment.

	Australian Apprenticeships
	Australian Apprenticeships encompass all apprenticeships and traineeships. They combine time at work with training and can be full-time, part-time or school-based.
www.australianapprenticeships.gov.au

	competency
	The broad concept of industry competency concerns the ability to perform particular tasks and duties to the standard of performance expected in the workplace. Competency requires the application of specified skills, knowledge and attitudes relevant to effective participation in an industry, industry sector or enterprise.

	core units of competency
	Units of competency required by the Training Package to be eligible for an AQF VET qualification.

	elements of competency
	The basic building blocks of a unit of competency which describe the key activities or elements of the work covered by the unit.

	focus areas
	HSC Content is organised into focus areas. HSC Content prescribes the scope of learning for the HSC.

	mandatory units of competency
	Units of competency that must be studied for an HSC VET course.

	recognition of prior learning (RPL)
	The result of an assessment of an individual’s formal, non-formal and informal learning to determine the extent to which that individual has achieved the required learning outcomes, competency outcomes, or standards for entry to, and/or partial or total completion of, a qualification.

	RTO
	Registered Training Organisation
A training organisation registered by a registering body in accordance with the VET Quality Framework, within a defined scope of registration (including school system RTOs, TAFE NSW and other providers).

	scope of registration
	The particular services and products an RTO is registered to provide. The RTO’s scope defines the specific AQF VET qualifications, units of competency and accredited courses it is registered to provide, and whether it is registered to provide:
both training delivery and assessment services, and to issue the relevant AQF VET qualifications and statements of attainment, or
only assessment services, and to issue the relevant AQF VET qualifications and statements of attainment.

	Stage 5
	In NSW, Stage 5 relates to Years 9 and 10 of schooling.

	Stage 6
	In NSW, Stage 6 relates to Years 11 and 12 of schooling.

	Statement of Attainment
	May be issued in the vocational education and training sector by an RTO when an individual has completed one or more units of competency from nationally recognised qualification(s)/course(s).

	training.gov.au
	http://training.gov.au
The national register for recording information about RTOs, Training Packages and accredited courses.

	Training Package
	A nationally endorsed, integrated set of competency standards, assessment guidelines and AQF VET qualifications for a specific industry, industry sector or enterprise.

	training plan
	A documented program of training and assessment required for an apprenticeship/traineeship training contract. It is developed by an RTO in consultation with the parties to the contract as the basis for training and assessing a person undertaking an apprenticeship or traineeship.

	unit of competency
	Specification of industry knowledge and skill and the application of that knowledge and skill to the standard of performance expected in the workplace.

	VET
	Vocational Education and Training

	VET qualification
	Formal certification in the VET sector by an RTO that a person has satisfied all requirements of the units of competency or modules that comprise an AQF VET qualification, as specified by:
a nationally endorsed Training Package, or
an accredited course that provides training for the qualification.

	VET Quality Framework
	The VET Quality Framework comprises:
the Standards for Registered Training Organisations
the Fit and Proper Person Requirements
the Financial Viability Risk Assessment Requirements
the Data Provision Requirements, and
the Australian Qualifications Framework.

image1.jpg
NSW

GOVERNMENT

