

Certificate IV in Project Management Practice

BSB41515

Unit Descriptions & Evidence Required
to Demonstrate Competency

9 Units

3 Core Units/6 Elective Units

Agenda

Course Description.....	3
Job roles	3
Pathways Information.....	3
Entry Requirements	3
What you must do to complete the course	3
BSBPMG409 - (Core) Apply project scope-management techniques.....	4
BSBPMG410 - (Core) Apply project time-management techniques	5
BSBPMG411 - (Core) Apply project quality-management techniques.....	6
BSBPMG412 - (Elective) Apply project cost-management techniques.....	7
BSBPMG414 - (Elective) Apply project information management and communication techniques..	8
BSBPMG415 - (Elective) Apply project risk-management techniques.....	9
BSBADM405 - (Elective) Organise meetings	10
BSBWHS401 - (Elective) Implement and monitor WHS policies, procedures and programs to meet legislative requirements.....	11
BSBMGT403 – (Elective) Implement continuous improvement	13

Course Description

This qualification reflects the role of individuals who identify and apply project management skills and knowledge in a wide variety of contexts. They may be members of a project team but with no direct responsibility for the overall project outcomes. They support project operations in one or more roles and under direction may also use project tools and methodologies selectively to support organisational or business activities. They take responsibility for their own outputs in terms of organisational and project quality requirements, and may have limited responsibility for the output of others.

Job roles

- Communications liaison
- Contracts officer
- Estimator and scheduler
- Project administrator
- Project analyst
- Project assistant
- Project coordinator
- Project officer
- Project records officer
- Project support
- Project team member
- Quality officer
- Small business operator.

Pathways Information

Pathways into the qualification

Preferred pathways for candidates considering this qualification include:

- BSB30115 - Certificate III in Business or other relevant qualification
OR
- vocational experience in project-based work.

Pathways from the qualification

After achieving this qualification candidates may, in order to progress into project management, undertake:

- BSB51415 - Diploma of Project Management.

Entry Requirements

There are no entry requirements for this qualification.

What you must do to complete the course

To be awarded BSB41515 - Certificate IV in Project Management, competency must be achieved in 9 units as noted on the contents page.

BSBPMG409 - (Core) Apply project scope-management techniques

Unit Descriptor

This unit describes the skills and knowledge required to contribute to the control of a project's scope by assisting with identifying its objectives, deliverables, constraints, assumptions and outcomes; and by applying controls once the project has commenced.

No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals who are project practitioners working in a project support role.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The Evidence Guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- contribute to delineating and controlling project scope
- record project scope management plan
- interpret and follow project initiation documentation for purposes of documenting project scope.
- list components of a project scope management plan
- identify and describe factors likely to impact project scope
- outline formal change-control processes
- identify and discuss methods for measuring work outcomes and progress against plans
- identify and discuss methods for segmenting and documenting a work breakdown structure
- explain procedures for reporting a change in scope
- describe types of project initiation documentation.

BSBPMG410 - (Core) Apply project time-management techniques

Unit Descriptor

This unit describes the skills and knowledge required to assist with project scheduling activities, apply and monitor the agreed project schedule, and evaluate the effectiveness of time management for the project.

No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals who are project practitioners working in a project support role.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The Evidence Guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- create a project schedule showing tasks, deliverable milestones, sequence, dependencies and time estimates
- apply time-management techniques in a project
- use tools and techniques to maintain, monitor and update a project schedule.
- explain implications of time management for project resources, costs and risks
- describe methods for estimating task duration and resource requirements
- identify tools and techniques for managing project time and their particular applications
- explain techniques used to measure, record and report progress of activities.

BSBPMG411 - (Core) Apply project quality-management techniques

Unit Descriptor

This unit describes the skills and knowledge required to enhance project outcomes by contributing to quality planning, applying quality policies and procedures, and contributing to continuous improvement in projects.

No licensing, legislative, regulatory or certification requirements apply to this unit at the time of endorsement.

Application of the Unit

It applies to individuals who are a project practitioners working in a project support role.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The evidence guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- work in a team environment to plan and develop quality management and continuous improvement parameters
- apply quality management techniques in a project relevant to the organisation and industry context
- maintain accurate quality records
- contribute to project continuous improvement process.
- discuss implementation of quality-assurance processes and requirements
- discuss implementation of quality-control processes and requirements
- describe quality criteria relevant to industry
- explain application of quality management tools and methodologies relevant to industry and organisation
- describe and explain quality standards and their place in the project life cycle.

BSBPMG412 - (Elective) Apply project cost-management techniques

Unit Descriptor

This unit describes the skills and knowledge required to assist in producing a project budget, to monitor project expenditure and contribute to cost finalisation processes.

No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals who are project practitioners working in a project support role.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The Evidence Guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package.

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- produce a project budget
- closely monitor project expenditure
- finalise project costs and make recommendations for possible improvements to future projects.
- explain budgeting processes and their relationship to project life cycle
- explain how to apply cost management tools and techniques.

BSBPMG414 - (Elective) Apply project information management and communications techniques

Unit Descriptor

This unit describes the skills and knowledge required to provide a critical link between people, ideas and information at all stages in the project life cycle. It involves assisting the project team to plan communications, communicating information related to the project, and reviewing communications.

No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals who are project practitioners working in a project support role.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The Evidence Guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package.

Evidence of the following is essential for a participant to demonstrate competency in this unit

- lead an effective team in planning and implementing all necessary communications for a workplace project
- evaluate and review project communication outcomes and make recommendations for future improvements.
- summarise models and methods of communications management in context of project life cycle and other project management functions
- explain importance of managing risk by treating information securely
- outline methods of reviewing outcomes
- identify organisational policies and procedures relevant to this role in a specific context.

BSBPMG415 - (Elective) Apply project risk-management techniques

Unit Descriptor

This unit describes the skills and knowledge required to assist with aspects of risk management in a project. It specifically involves planning for, controlling and reviewing risks associated with the project, and assisting in this process where required.

No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals who are project practitioners working in a project support role.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The evidence guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package.

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- assist others in identifying and prioritising potential risks and developing risk-management strategies, plans and reporting mechanisms
- apply, monitor and review risk-control measures, including contingency measures to mitigate risks
- evaluate, review and report on risk-management processes and make recommendations for future improvements.
- identify tools to help determine potential risks for a specific project
- explain strategies for managing project risks and their application in different situations
- explain the importance of risk-contingency measures.

BSBADM405 - (Elective) Organise meetings

Unit Descriptor

This unit describes the skills and knowledge required to organise meetings including making arrangements, liaising with participants, and developing and distributing meeting related documentation.

No licensing, legislative or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals employed in a range of work environments who are required to organise a variety of meetings. They may provide administrative support within an enterprise, or have responsibility for these tasks in the context of a particular team, workgroup or project.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The Evidence Guide identifies the critical aspects, underpinning knowledge and skills to be demonstrated to confirm competence for this unit. This is an integral part of the assessment of competence and should be read in conjunction with the Range Statement.

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- organise a meeting and advise participants accordingly
- prepare and distribute all documentation required for the meeting
- take meeting notes which accurately reflect what was discussed during the meeting
- produce minutes based on own notes providing an accurate account of the meeting
- circulate copies of meeting minutes within predetermined timeframes.
- describe culturally appropriate communication techniques
- identify the relevant formats for agendas and minutes
- list the key provisions of relevant legislation
- outline organisational procedures relevant to the task.

BSBWHS401 - (Elective) Implement and monitor WHS policies, procedures and programs to meet legislative requirements

Unit Descriptor

This unit describes the skills and knowledge required to implement and monitor an organisation's work health and safety (WHS) policies, procedures and programs in the relevant work area in order to meet legislative requirements.

NOTE: The terms 'occupational health and safety' (OHS) and 'work health and safety' (WHS) are equivalent and generally either can be used in the workplace. In jurisdictions where the Model WHS Legislation has not been implemented RTOs are advised to contextualise the unit of competency by referring to the existing State/Territory OHS legislative requirements.

No licensing, legislative or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to individuals with supervisory responsibilities for implementing and monitoring the organisation's WHS policies, procedures and programs in a work area. These individuals have a broad knowledge of WHS policies and contribute well developed skills in creating solutions to unpredictable problems through analysis and evaluation of information from a variety of sources. They provide supervision and guidance to others and have limited responsibility for the output of others.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The evidence guide provides advice on assessment and must be read in conjunction with the performance criteria, required skills and knowledge, range statement and the Assessment Guidelines for the Training Package.

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- explain clearly and accurately to work team the relevant work health and safety (WHS) information including:
 - WHS legislative and organisational requirements
 - identified hazards and outcomes of risk assessment and control
- ensure that the team has access to information about WHS policies, procedures and programs in appropriate structure and language
- implement and monitor procedures according to organisational and legislative WHS requirements including:
 - consultation and communications to enable team members to participate in managing WHS risks and hazards
 - identifying WHS training needs and providing learning opportunities, coaching and mentoring as appropriate to needs
 - identifying, reporting and taking action on WHS hazards and risks
 - identifying and reporting inadequacies in existing risk controls and monitoring outcomes to ensure a prompt organisational response

- reporting on the cost of WHS training
- keeping WHS records
- analysing aggregate WHS data to identify hazards and monitor risk control procedures in work area.
- outline the legal responsibilities and duties of managers, supervisors, persons conducting businesses or undertakings (PCBUs) and workers in relation to WHS risk management in the workplace
- identify key provisions of relevant WHS Acts, regulations and codes of practice that apply to the business and outline how they apply in the work area
- explain organisational policies and procedures relating to hazard identification, risk management, fire, emergency and evacuation, incident investigation and reporting
- explain the importance of effective consultation mechanisms in managing health and safety risks in the workplace
- explain how the hierarchy of control applies in the work area.

BSBMGT403 - Implement continuous improvement

Unit Descriptor

This unit describes the skills and knowledge required to implement the organisation's continuous improvement systems and processes. It covers using systems and strategies to actively encourage the team to participate in the process, monitoring and reviewing performance, and identifying opportunities for further improvements.

At this level, work will normally be carried out within routine and non-routine methods and procedures, which require planning, evaluation, leadership and guidance of others.

No licensing, legislative or certification requirements apply to this unit at the time of publication.

Application of the Unit

It applies to managers who have an active role in implementing the continuous improvement process to achieve the organisation's objectives. Their position is closely associated with the creation and delivery of products and services which means that they have an important role in influencing the ongoing development of the organisation.

Evidence Guide

Critical aspects for assessment and evidence required to demonstrate competency in this unit

The evidence required to demonstrate competency in this unit must be relevant to workplace operations and satisfy holistically all of the requirements of the performance criteria and required skills and knowledge.

Evidence of the following is essential for a participant to demonstrate competency in this unit:

- implement continuous improvement systems and provide mentoring and coaching support to enable individuals and teams to participate in decisions, take responsibility, show initiative and implement improvement processes
- implement processes to inform team members about savings and productivity/service improvements achievements
- communicate effectively to support the continuous improvement system and implementation of improvements
- apply continuous improvement to customer services including internal and external customers
- implement, monitor and adjust improvement plans, processes and procedures to improve performance
- document performance to identify further opportunities for improvement
- manage records and reports within the organisation's systems and procedures.

- give examples of continuous improvement processes
- list typical areas of need for coaching and mentoring to support continuous improvement
- explain how change management techniques can support continuous improvement and initiative
- identify the organisation's systems and data that can be used for benchmarking and monitoring performance for continuous improvement.