[image:]

SVQ Management SCQF Levels 7 and 91

Guide to Using HN Management and Leadership
Support Material for
General Knowledge and Understanding
Requirements

Guide to using HN Management and Leadership Support Material to prepare for the general knowledge and understanding requirements of the SVQ Management

Purpose of the Guide

This guide provides information to help SVQ Management candidates access those parts of the HN Management and Leadership Support Packs and the interactive activities which are relevant to some of the optional units of the SVQ Management at SCQF Levels 7 and 9. These Packs are available on SQA’s secure website. The SQA contact in each centre has access to this secure website.
https://secure.sqa.org.uk.

This Guide covers only those optional units which link in, in some way, with the HNC/Diploma in Management and Leadership Support Packs. It does not, therefore, include all the available optional units.

The relevance of the HN Management and Leadership Support Packs varies substantially between SVQ Management Units. In some cases, only a very small number of General knowledge and understanding items are covered. In these cases the Support Packs can be used as an introduction to help orientate candidates to the requirements of the unit concerned. When using the Support Packs also, it is important to bear in mind that, even where they are relevant, they do not always align directly with the SVQ Management Units.

This Guide takes each relevant SVQ Management unit in turn and provides tables which link appropriate general knowledge and understanding items with sections of the HN support materials and interactive activities. In this way candidates can find their way quickly to the parts of the support materials which apply to the SVQ Management. They can also go directly to relevant exercises in the interactive activities.

It covers the following SVQ Management optional units:
DA2	Recruit, select and retain people
DC5	Help individuals address problems affecting their performance
DB1	Build teams
DB8	Manage conflict in teams
EA4	Manage budgets
EA3	Manage the use of financial resources
EC4	Communicate information and knowledge
FD2	Deliver products and services to customers
CA2	Plan Change
CA4	Implement Change
EC5	Use information to take effective decisions
FA5	Manage projects
BA6	Develop Strategic Business Plans
DA6	Initiate and Follow Disciplinary Procedures
DA7	Initiate and Follow Grievance Procedures

2

Background on HN Management and Leadership Development Packs

SQA has developed support material for the HNC and Diploma in Management and Leadership, awards closely related to SVQ Management. This takes the form of Workbooks, one for each of the mandatory units in the HNC and Diploma in Management and Leadership. Some of the packs are also accompanied by interactive activities which can be accessed via SQA’s open site - http://www.sqa.org.uk/sqa/26294.html

The Support Packs and the interactive activities cover material which is relevant to some of the general knowledge and understanding items in the SVQ Management

The material has been written for a different purpose and, unlike the SVQ Candidate Support Packs, it does not match the layout of the general knowledge and understanding items in the SVQ Management units. Neither does it cover all of the general knowledge and understanding items.

However, candidates working towards SVQ Management may benefit from the HN material. It can add value to their work and help them to produce a stronger portfolio.

The SQA has developed Candidate Support Packs specifically designed to help candidates to meet the general knowledge and understanding requirements of the mandatory units and some higher uptake optional units in the SVQ Management at SCQF Levels 7 and 9. Candidate Support Packs are available on the SVQ Management section of SQA’s secure website

DA2	Recruit, Select and Retain People
N.B. Recruitment and Selection of People is the topic of Section 1 of the HN Support Pack for Managing and Working with People. This Section does not cover all the General knowledge and understanding items for DA2 as the table below shows. However, it does provide a good outline of many of the key aspects of recruitment and selection. For this reason, SVQ Management candidates attempting DA2 may find it beneficial to work through the whole of Section 1 of the Support Pack for Managing and Working with People.

	HN Management and Leadership unit
Management: Managing and Working with People

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K2
	Review Workload – Job Analysis

	Sections 1.1.1, 1.1.2 and 1.1.3
	Managing and Working with People/ Recruitment and Selection of People/ Job Analysis

	K5
	Job Description and Person Specification

	Sections 1.2 and 1.3
	Managing and Working with People/ Recruitment and Selection of People/ Person Specifications

	K6
	Stages in Recruitment and Selection

	Sections 1.4.1, 1.4.2 and 1.4.3.
	

	K7
	Recruitment and Selection Methods

	Sections 1.4.1, 1.4.2 1.4.3, 1.4.4, 1.5, 1.5.1, 1.5.2 and 1.5.3
	Managing and Working with People/ Recruitment and Selection of People/ Questioning Techniques

	K8
	Interview Structure - Giving Information

	Section 1.5.4
	

	K11
	Equality and Diversity Issues

	Section 1.6
	Managing and Working with People/ Recruitment and Selection of People/ Recruitment Interview

DC5 Help individuals address problems affecting their performance
As its title suggest this unit deals specifically with how a manager can help team members recognise and tackle problems that they have which might affect their performance. The HN Support Packs do not directly address this particular aspect of management. The two packs identified below do, however, have some background on team effectiveness and performance management respectively. The HN Support Packs, therefore, set some of the context for this unit and SVQ Management candidates taking DC5 may find them a useful starting point for the general knowledge and understanding for DC5

	HN Management and Leadership unit
Management: Leadership at Work

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Team Effectiveness
	Section 3.5, 3.5.1 and 3.5.3
	Leadership at Work/ Lead Teams/ Team Building

	K2
	Team Effectiveness
	Section 3.5, 3.5.1 and 3.5.3
	Leadership at Work/ Lead Teams/ Team Building

Section 3 of this HN Support Pack deals with Coaching which is one way of helping team members address problems affecting their performance. There are some specific references below but SVQ Management candidates attempting DC5 may find it helpful to read the whole of Section 3 of this HN Support Pack.
	HN Management and Leadership unit
Management: Managing and Working with People

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K5
	Gathering information

	Sections 3.2.2
	

	K6
	Importance of defining the problem

	Sections 3.2.2
	

	K7
	Courses of action for dealing with the problem

	Sections 3.1 (3.1.1 – 3.1.8)
	Managing and Working with People/ Coaching People/ Beliefs

	K8
	Discussing and agreeing (Role and Qualities of a coach)
	Sections 3.2.5 and 3.2.6
	Managing and Working with People/ Coaching People/ The Qualities of a Coach

Managing and Working with People/ Coaching People/ Test Yourself

DB1 Build Teams
Section 3 of the HN Support Pack Management: Leadership at Work deals with leading teams and team building. SVQ Management candidates taking DB1 may find it helpful to work through the whole of this section of the Pack.
Some specific guidance is given below.

	HN Management and Leadership unit
Management: Leadership at Work

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Communication
	Sections 3.5.6 and 3.5.7
	

	K2
	Roles in a Team
	Section 3.3
	Leadership at Work/ Lead Teams/ Belbin

	K3
	Roles in a Team
	Section 3.3
	Leadership at Work/ Lead Teams/ Belbin

	K4
	Team and Individual Objectives
	Section 3.4
	Leadership at Work/ Lead Teams/ SMART Objectives

	K5
	Team Effectiveness
	Section 3.5
	Leadership at Work/ Lead Teams/ Team Building

	K8
	Communication
	Sections 3.5.6 and 3.5.7
	

	K10
	Stages of Team Development
	Section 3.2
	Leadership at Work/ Lead Teams/ Tuckman’s Theory

	K11
	Recognising Team Achievements
	Section 3.5.8
	

	HNC Management and Leadership unit
Management: Developing Self Management Skills

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K9
	Feedback
	Section 3.1.6
	Managing Self Development/ Evaluate Personal Development/ Working with Feedback

DB8 Manage conflict in teams

	HNC Management and Leadership unit
Management: Leadership at Work

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Communication
	Sections 3.5.6 and 3.5.7
	

	K2
	Roles in a Team
	Section 3.3
	Leadership at Work/Lead Teams/Belbin

Section 5 of the HN Support Pack Management: Managing and Working with People deals with managing inter-personal conflict. SVQ Management candidates taking DB8 may find it helpful to work through the whole of this section of the Pack.

	HNC Management and Leadership unit
Management: Managing and Working with People

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K3
	Causes of Conflict
	Sections 5.1.1. 5.1.2 and 5.1.3
	

	K4
	Taking Preventative Action
	Section 5.1.4
	

	K5
	Communication to Reduce Conflict
	Section 5.1.6
	

	K7
	Resolving Conflict
	Section 5.1.7, 5.1.8 and 5.1.9
	Managing and Working with People/ Managing Interpersonal Conflict/ Conflict Resolution

	K8
	Dealing with team Members
	Sections 5.1.6, 5.1.7 and 5.1.9
	Managing and Working with People/ Managing Interpersonal Conflict/ Conflict Resolution

	K9
	Identifying Causes of Conflict
	Sections 5.1.1, 5.1.7 - 5.1.9
	Managing and Working with People/ Managing Interpersonal Conflict/ Conflict Resolution

	K10
	Agreement on Resolving Conflict
	Sections 5.1.7 - 5.1.9
	Managing and Working with People/ Managing Interpersonal Conflict/ Conflict Resolution

EA4 Manage budgets
N.B. Budgeting is the main topic of Section 5 of the HN Support Pack for Management: Managing Operational Resources. This Section does not cover all the general knowledge and understanding items for EA4 as the table below shows. In addition, the layout of Section 5 of Management: Managing Operational Resources is such that there is not always a clear match between the headings that it uses and the general knowledge and understanding items for EA4.
Nevertheless, Section 5 does provide a good introduction to the basic principles of setting and monitoring a budget. SVQ Management candidates attempting EA4 may find it beneficial to work through the whole of Section 5 of the Support Pack for Management: Managing Operational Resources.

	HNC Management and Leadership unit
Management: Management: Managing Operational Resources

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Consulting with Others
	Section 5.3.3
	

	K2
	Purpose of Budgets
	Sections 5.1 and 5.1.1
	

	K3
	Budgeting
	Section 5.3, 5.3.1, 5.3.2 and 5.3.3
	

	K4
	Development of Budgets
	Sections 5.3.1 and 5.3.2
	

	K5
	Monitoring Budgets
	Sections 5.4 and 5.4.1
	Managing Operational Resources/ Understand Financial Data/ Budgets Illustrated

	K6
	Variances
	Sections 5.4, 5.4.1 and 5.4.2
	Managing Operational Resources/ Understand Financial Data/ Budgets Illustrated

	K7
	Corrective Action
	Section 5.4.3
	

EA3 Manage the use of financial resources
N.B. This unit is primarily about budgeting which is also the main topic of Section 5 of the HN Support Pack for Management: Managing Operational Resources. This Section does not cover all the general knowledge and understanding items for EA3 as the table below shows. In addition, the layout of Section 5 of Management: Managing Operational Resources is such that there is not always a clear match between the headings that it uses and the general knowledge and understanding items for EA3.
Nevertheless, Section 5 does provide a good introduction to the basic principles of setting and monitoring a budget. SVQ Management candidates attempting EA3 may find it beneficial to work through the whole of Section 5 of the Support Pack for Management: Managing Operational Resources.

	HNC Management and Leadership unit
Management: Management: Managing Operational Resources

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Purpose of Budgets
	Section 5.1 and 5.1.1
	

	K2
	Budgeting
	Sections 5.3, 5.3.1, 5.3.2
	

	K3
	Getting Financial Information
	Sections 5.1, 5.3.1 and 5.3.2
	

	K4
	Development of Budgets
	Sections 5.3.1 and 5.3.2
	

	K6
	Consulting with colleagues to Establish Effective Budgets
	Section 5.3.3
	

	K7
	Discussion and Confirmation
	Section 5.3.2
	

	K8
	Monitoring Budgets
	Sections 5.4 and 5.4.1
	Managing Operational Resources/ Understand Financial Data/ Budgets Illustrated

	K10
	Variances
	Section 5.4.2
	Managing Operational Resources/ Understand Financial Data/ Budgets Illustrated

	K11
	Corrective Action
	Section 5.4.3
	

	K15
	Reviewing Financial Performance
	Sections 5.5 and 5.6
	

EC4 Communicate information and knowledge
[bookmark: _GoBack]Section 1.6.4 in the HN Support Pack for Management: Developing Self Management Skills deals with interpersonal communication. It is a short section and does not deal in detail with the process of communication which is the focus of EC4.
However, it does provide a good introduction to this Unit and SVQ candidates may find it helpful to consult it when embarking on the general knowledge and understanding items of EC4. The Interactive Activities may be particularly useful.

	HNC Management and Leadership unit
Management: Developing Self Management Skills

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	All
	Interpersonal Communication Skills
	Section 1.6.4
	Managing Self Development/ Develop Self Awareness/ Interpersonal Communication

FD2 Deliver products and services to customers

	HNC Management and Leadership unit
Creating a Culture of Customer Care

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K2
	Defining Customer Service
	Section 1.1
	

	K3
	Factors which make Customers Satisfied
	Sections 1.2.3, 1.3.1 to 1.3.9 and 1.4
	Creating a Culture of Customer Care/ Establishing and Maintaining Good Customer Relationships/ Customer Care Principles

Managing Self Development/ Develop Self Awareness/ Interpersonal Communications/ The Spoken Word/ Listening Skills

	K4
	Importance of Customer Care
	Sections 1.2.1, 1.2.2, 1.2.3 and 1.5
	Creating a Culture of Customer Care/ Establishing and Maintaining Good Customer Relationships/ The Value of Customer Care

	K6
	Customer Feedback
	Section 2.7
	Creating a Culture of Customer Care/ Maintaining a Customer Care Strategy/ Gaining Feedback

	K7
	Measuring Customer Satisfaction
	Sections 2.7.2 and 3.4.
	

	K10
	Managing/Designing Processes
	Section 3.1.1 to 3.1.3, 3.2.1 and 3.4
	Creating a culture of customer Care/ Maintaining a Customer Care Strategy/ Customer Service Standards

FD2 Deliver products and services to customers

	HNC Management and Leadership unit

Management: Developing Self Management Skills

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K3
	Factors which make Customers Satisfied
	Section 1.6.4
	Managing Self Development/ Develop Self Awareness/ Interpersonal Communications/ The Spoken Word/ Listening Skills

CA2 Plan Change
	HN Management and Leadership Unit

Management: Plan, Lead and Implement Change

The HN Support Pack for Management: Plan, Lead and Implement Change contains a considerable amount of relevant underpinning knowledge for this Unit and for the associated Units CA4 Implement change. SVQ candidates undertaking any of these Units, whether singly or in combination, are likely to find this Support Pack helpful for the general knowledge and understanding items in these Units.

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K2
	Change theories

	Section 1.5
Sections 3.1.1, 3.1.2 [pages 64 – 67]
Section 3.2

	Plan, Lead and Implement Change/Implementing Change/Kotter

	K3
	Planning techniques

	Section 2.1 [pages 33 - 37]

	Plan, Lead and Implement Change/Planning for Change/Milestones

Plan, Lead and Implement Change/Planning for Change/7 S’s

Plan, Lead and Implement Change/Planning for Change/Force Field Analysis

	K9
	Obstacles to Change

	Section3.4 [pages 53 – 58]

	Plan, Lead and Implement Change/Planning for Change/Janssen’s Model for Change

	K10

	Stakeholders

	Section 2.3 [pages 41 – 43]

	

CA2 Plan Change (cont)

	
HNC Management and Leadership Unit

Management: Leadership at Work

N.B. The material in this HN Support Pack considers motivation and communication in general rather than specifically relating it specifically to planning change. However, much the same principles apply.
	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K4

	Teams
	Section 3.1 – 3.4 [pages 42 – 52]

Section 3.6.1 [pages 60 – 61]

	Leadership at Work/Lead Teams/Tuckman’s theory

Leadership at Work/Lead Teams/Belbin

Leadership at Work/Lead Teams/SMART Objectives

Leadership at Work/Lead Teams/Team Building

Unit CA4 Implement Change
	HNC Management and Leadership Unit

Management: Plan, Lead and Implement Change

The HN Support Pack for Management: Plan, Lead and Implement Change contains a considerable amount of relevant underpinning knowledge for this unit and for the associated Units CA2 Plan Change. SVQ candidates undertaking any of these units, whether singly or in combination, are likely to find this Support Pack helpful for the general knowledge and understanding items in these units.

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K2
	Change theories

	Sections 1.5, 3.1.1. and 3.1.2 [pages 64 – 67]

	Plan, Lead and Implement Change/Implementing Change/Kotter

	K3
	Planning techniques

	Section 2.1 [pages 33 - 37]

	Plan, Lead and Implement Change/Planning for Change/Milestones

Plan, Lead and Implement Change/Planning for Change/7 S’s

Plan, Lead and Implement Change/Planning for Change/Force Field Analysis

	K8
	Obstacles to Change

	Section3.4 [pages 53 – 58]

	Plan, Lead and Implement Change/Planning for Change/Janssen’s Model for Change

	K9

	Stakeholders

	Section 2.3 [pages 41 – 43]

	

Unit CA4 Implement Change (cont)

	
HN Management and Leadership Unit

Management: Leadership at Work

N.B. The material in this HN Support Pack considers motivation and communication in general rather than specifically relating it specifically to implementing change. However, much the same principles apply.
	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K4

	Teams
	Section 3.1 – 3.4 [pages 42 – 52]

Section 3.6.1 [pages 60 – 61]

	Leadership at Work/Lead Teams/Tuckman’s theory

Leadership at Work/Lead Teams/Belbin

Leadership at Work/Lead Teams/SMART Objectives

Leadership at Work/Lead Teams/Team Building

Unit BA6 Develop Strategic Business Plans
	HNC Management and Leadership Unit

Management: Develop Strategic Plans

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Engaging Stakeholders
	Section 2.5 [sections 2.5.1 and 2.5.2]
	Develop Strategic Plans/Strategic Business Planning/Gaining Commitment

	K3
	Principles of Strategic Management and Business Planning
	Section 1.5
	Develop Strategic Plans/Strategic Business Planning/Business Planning

	K4
	Content of Strategic Business Plan
	Sections 1.4.1 and 2.1.1.
	Develop Strategic Plans/Strategic Business Planning/Business Planning

Develop Strategic Plans/ Strategic Planning Process/ Strategic Planning

	K7
	Developing Strategic Objectives
	Section 2.4
	

	K8

	Allocating Resources
	Section 2.3.1 (Resource Audit)
	

	K10
	Monitoring and Evaluating Performance
	Section 2.6 and 2.7
	Develop Strategic Plans/Strategic Business Planning/Monitoring and Control

	HNC Management and Leadership Unit

Management: Plan, Lead and Implement Change

	General K/U Items
	Topic Area
	HNC Workbook Reference
	Interactive Activities

	K1
	Engaging Stakeholders
	Section 2.3 (Stakeholders)
	

	K8

	Allocating Resources
	Section 2.2
	

Unit DA6 Initiate and follow disciplinary procedures
	HNC Management and Leadership Unit

Managing and Working with People

Section 4 of the HN Support Pack Managing and Working with People deals with discipline and grievance matters. It looks at the areas managers need to be aware of to effectively manage and support people.
SVQ Management candidates taking DA6 may find it helpful to work through the whole of this section of the Pack. There is also a section in the Interactive Activities for the Managing and Working with People which deals with Disciplinary Procedures - http://www.sqa.org.uk/files/HNCmanagement/ManagePeopleWEB/ManagePeopleIntro.html

Unit DA7 Initiate and Follow Grievance Procedures
	HN Management and Leadership Unit

Managing and Working with People

Section 4 of the HN Support Pack Managing and Working with People deals with discipline and grievance matters. It looks at the areas managers need to be aware of to effectively manage and support people.
SVQ Management candidates taking DA7 may find it helpful to work through the whole of this section of the Pack. There is also a section in the Interactive Activities for the Managing and Working with People which deals with Grievance Procedures -
http://www.sqa.org.uk/files/HNCmanagement/ManagePeopleWEB/ManagePeopleIntro.html

Unit FA5 Manage Projects
	HN Management and Leadership Unit

Management: Managing the Implementation of a Project

There are two HN Development Packs covering Project Management which SVQ Management candidates may find helpful for unit FA5 Manage Projects, they are:
· Project Management: Project Justification and Planning
· Project Management: Managing the Implementation of a Project
As there is considerable overlap between the 2 packs, the table below focuses on the Project Management: Managing the Implementation of a Project

	General K/U Items
	Topic Area
	HN Workbook Reference

	K1
	Characteristics of Projects
	Section 1, What is a project (page 4)

	K2
	Role and Key Responsibilities of Project Manager
	Section 2, Project Roles and Responsibilities (pages 26 and 27)

	K3
	Key stages in project life cycle
	Section 1, A project management framework (pages 15 and 16)

	K9
	Content of Project Plan
	Section 4, Project planning (page 62)

	K12
	Managing Risks
	Section 5 Risk Management (page 87)

	K13
	Contingency Planning
	Section 4, Contingency Planning (page 70)

	K14
	Monitoring, Controlling and Reviewing Progress
	Section 4, Project Control Mechanisms and Reporting Framework (page 71)

Section 4, Monitoring and Review Process (page 74)

	K15
	Effective Communication
	Section 2, Effective Communications (page 42)

	K16
	Changes to Project Plan
	Section 4, Re-planning (page 78)

	K18
	Completion of Project
	Section 6, Project Closure (page 101)

	K19
	Evaluation of Project
	Section 6, Evaluation (page 103)

NB There are no interactive activities covering this unit.

image1.jpeg
X
SQA

