Workplace Core Skill Signposting for the SkillsActive National Occupational Standards in Leisure Management (notional SVQ/SCQF levels 6/7)

Introduction

This document contains a table that shows the links between the national occupational standards in the SkillsActive footprint and the Workplace Core Skills developed by SQA.

SkillsActive, the licensed Sector Skills Council hopes that this table will be of assistance to assessors and candidates who wish to integrate Workplace Core Skill achievement into workplace practice and SVQ assessment.

This signposting has been completed using SQA guidance. The analysis is based on the principle that some evidence for one or more Workplace Core Skills is likely to arise when the candidate is carrying out the functions described by the national occupational standards in their work role.

Readers should note that these links are not necessarily automatic or prescriptive. In some cases, evidence will only apply to some aspects of the Workplace Core Skill. In others, the generation of evidence for Workplace Core Skills may depend on the specific processes that a candidate follows to achieve the outcomes described in the occupational standards.

Comment
INFORMATION AND COMMUNICATION TECHNOLOGY

It would be possible that computers would be used to access and record information in some units. However, such use of computers is not explicit within the standards and therefore there is generally no opportunity to credit the Information and Communication workplace core skills.

And information about Workplace Core Skills can be found on http://www.sqa.org.uk

There are 4 levels of Workplace Core Skills

SCQF level 3 (simple)

SCQF level 4 (straightforward)

SCQF level 5 (routine but with some complexity)

SCQF level 6 (complex)

	Units
	Communication

	Numeracy
	Working with Others
	Problem Solving
	Information and communication technology

	Mandatory
	
	
	
	
	

	A323.
Manage your own resources and professional development (MSC A2)
	SCQF 5
	SCQF 5
	SCQF 5
	SCQF 5
	

	A21.
Support the efficient use of resources
	SCQF 5
	
	
	SCQF 5
	

	C27.
Ensure the health, safety, welfare and security of customers and staff
	SCQF 5
	
	
	SCQF 6
	

	C33.
Work with others to improve customer service (MSC F8)
	SCQF 5
	SCQF 4
	SCQF 4
	SCQF 4
	

	D210.
Promote equality and diversity in sport and physical activity
	SCQF 6
	SCQF 4
	SCQF 6
	SCQF 5
	

	Optional
	
	
	
	
	

	A12 Contribute to strategic development in sport and active leisure
	SCQF 5
	SCQF 5
	SCQF 5
	SCQF 5
	

	A319.
Recruit, select and keep colleagues (MSC D3)
	SCQF 5
	SCQF 5
	SCQF 6
	SCQF 5
	-

	A322.
Provide leadership in sport and active leisure
	SCQF 6
	SCQF 4
	SCQF 5
	SCQF 6
	

	A324.
 Develop productive working relationships with colleagues (MSC D1)
	SCQF 5
	SCQF 4
	SCQF 6
	SCQF 5
	-

	A320.
Allocate and monitor the progress and quality of work in your area of responsibility (MSC D6)
	SCQF 6
	SCQF 5
	SCQF 6
	SCQF 6
	-

	A321.
Provide learning opportunities for colleagues (MSC D7)
	SCQF 6
	SCQF 4
	SCQF 5
	SCQF 4
	-

	D61.
Facilitate community-based sport and physical activity
	SCQF 6
	SCQF 5
	SCQF 6
	SCQF 5
	SCQF 6

	A210.
Supervise practices for handling payments (People 1st HS27)
	SCQF 5
	SCQF 3
	SCQF 5
	SCQF 5
	SCQF 3

	C19.
Supervise the maintenance of equipment and facilities
	SCQF 4
	
	SCQF 4
	SCQF 4
	

	A41.
Manage information for action
	SCQF 6
	SCQF 4
	SCQF 5
	
	SCQF 4

	B227.
Contribute to evaluating, developing and promoting services
	SCQF 5
	SCQF 5
	
	SCQF 6
	

	B229.
Plan and organise services
	SCQF 4
	
	SCQF 5
	SCQF 6
	

	A44.
Manage a project (MSC F1)
	SCQF 6
	SCQF 6
	SCQF 6
	SCQF 6
	-

	B230.
Sell products or services face-to-face (MSSSB C52)
	SCQF 5
	SCQF 4
	
	SCQF 4
	

	B232
Develop and implement marketing plans for your area of responsibility (MSC)
	SCQF 6
	SCQF 6
	SCQF 6
	SCQF 5
	

	C215
Promote the conservation of the environment
	SCQF 5
	
	
	
	

	C25
Operate plant to maintain the quality of pool water
	SCQF 4
	SCQF 3
	SCQF 4
	SCQF 4
	

	D211.
Contribute to the prevention and management of abusive and aggressive behaviour (HSC 336)
	SCQF 5
	
	SCQF 5
	SCQF 5
	

Signposting Workplace Core Skills – Leisure Management

