	VU21770 Tailor a product or service to the Asian market
	Section C: Units of competency

22279VIC Advanced Diploma of International Business
Accredited for the period: 1st January 2015 to 31st December, 2020 under
Parts 4.4 and 4.6 of the Education and Training Reform Act 2006
Course Documentation
[image:]

	Version 1
	
	Original Accreditation

	Version 2
	November 2015
	Addition of 6 electives from 22299VIC Course in Building Business Capability in Asia

	Version 2
	August 2019
	[bookmark: _GoBack]Accreditation expiry date amended from 31 December 2019 to 30 June 2020

	Version 2
	June 2020
	Accreditation expiry date amended from 30 June 2020 to 31 December 2020

[image:]
© State of Victoria (Department of Education and Early Childhood Development) 2015
Copyright of this material is reserved to the Crown in the right of the State of Victoria. This work is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence (http://creativecommons.org/licenses/by-nd/3.0/au/) You are free to use, copy and distribute to anyone in its original form as long as you attribute Higher Education and Skills Group, Department of Education and Early Childhood Development as the author, and you license any derivative work you make available under the same licence.
Disclaimer
In compiling the information contained in and accessed through this resource, the Department of Education and Early Childhood Development (DEECD) has used its best endeavours to ensure that the information is correct and current at the time of publication but takes no responsibility for any error, omission or defect therein.
To the extent permitted by law DEECD, its employees, agents and consultants exclude all liability for any loss or damage (including indirect, special or consequential loss or damage) arising from the use of, or reliance on the information contained herein, whether caused or not by any negligent act or omission. If any law prohibits the exclusion of such liability, DEECD limits its liability to the extent permitted by law, for the resupply of the information.
Third party sites
This resource may contain links to third party websites and resources. DEECD is not responsible for the condition or content of these sites or resources as they are not under its control.
Third party material linked from this resource is subject to the copyright conditions of the third party. Users will need to consult the copyright notice of the third party sites for conditions of usage.

This qualification has been entered on the TGA (Training.gov.au) being the official National Register of Vocational Education and training in Australia: http://training.gov.au/

	Version #1
	25/09/2014
	[image:]

	ii
	[image:]

	[image:]
	iii

Table of Contents
Section A: Copyright and course classification information	1
1.	Copyright owner of the course	1
2.	Address	1
3.	Type of submission	1
4.	Copyright acknowledgement	1
5.	Licensing and franchise	2
6.	Course accrediting body	3
7.	AVETMISS information	3
8.	Period of accreditation	3
Section B: Course information	5
1.	Nomenclature	5
1.1	Name of the qualification/s	5
1.2	Nominal duration of the course	5
2.	Vocational or educational outcomes	5
2.1	Purpose of the course	5
3.	Development of the course	5
3.1	 Industry / enterprise/ community needs	5
3.2	Review for re-accreditation	7
3.2.1 Transition Table	8
4.	Course outcomes	10
4.1	Qualification level	10
4.2	Employability skills	11
Employability Skills Summary	12
4.3	Recognition given to the course (if applicable)	14
4.4	Licensing/ regulatory requirements (if applicable)	14
5.	Course rules	14
5.1	Course structure	14
5.2	Entry requirements	17
6.	Assessment	17
6.1	Assessment strategy	17
7	Delivery	19
7.1	Delivery modes	19
7.2	Resources	20
8. Pathways and articulation	20
9	Ongoing monitoring and evaluation	21
Appendix 1: Course content developed by stakeholders	22
1.1	Labour market information / Job search	22
1.2	Skills and knowledge mapping	27
Section C—Units of competency	31
VU21667 Manage compliance with international legal and ethical obligations	33
VU21668 Plan and implement a transport and logistics system for an international trade organisation	41
VU21669 Review the financial structures and processes in international trade	49
VU21670 Research and report on the feasibility of import or export venture	58
VU21671 Apply contract law to international business activities	66
VU21672 Analyse and report on economic trends in the global market	74
VU21673 Manage cultural communications	80
VU21674 Plan and manage international freight transfer	87
VU21765 Build cross cultural capability for business in Asia	93
VU21766 Build networks and relationships for business in Asia	99
VU21767 Negotiate business outcomes in Asia	105
VU21768 Prepare to establish a workforce presence in Asia	110
VU21769 Assess risk for business in Asia	118
VU21770 Tailor a product or service for the Asian market	127

	Section B: Course Information

	Section A: Copyright and course classification information

	Section A: Copyright and course classification information

22279VIC Advanced Diploma of International Business © State of Victoria 2015			118

	iv
	[image:]

	[image:]
	v

[bookmark: _Toc436224632]Section A: Copyright and course classification information
	[bookmark: _Toc436224633]1.	Copyright owner of the course
	Copyright of this document is held by the Department of Education and Early Childhood Development (DEECD) Victoria
© State of Victoria 2015

	[bookmark: _Toc436224634]2.	Address
	Department of Education and Early Childhood Development (DEECD)
Higher Education and Skills Group
Executive Director
Training Participation and Facilitation Division
PO Box 4367
Victoria, 3001
Day to day contact:
Business Industries Curriculum Maintenance Manager
Chisholm Institute
PO Box 684, Dandenong, Victoria, 3175
Ph: (03) 9238 8501
Fax: (03) 9238 8504
email: alan.daniel@chisholm.vic.edu.au

	[bookmark: _Toc436224635]3.	Type of submission
	This course is being submitted for re-accreditation.
It replaces and has equivalent outcomes to:
22039VIC Advanced Diploma of International Business

	[bookmark: _Toc436224636]4.	Copyright acknowledgement
	Copyright of this material is reserved to the Crown in the right of the State of Victoria.
© State of Victoria (Department of Education and Early Childhood Development) 2014.
The following units of competency:
BSBEBU501A Investigate and design ebusiness solutions
BSBSUS501A Develop workplace policy and procedures for sustainability
BSBINN601A Manage organisational change
BSBMKG605B Evaluate international marketing opportunities
BSBMKG606B Manage international marketing programs
BSBMGT605B Provide leadership across the organisation
BSBMGT616A Develop and implement strategic plans
BSBMGT515A Manage operational plan
BSBRSK501B Manage risk
BSBPUR502B Manage supplier relationships
BSBPUR504B Manage a supply chain
BSBPUR503C Manage international purchasing
BSBREL402A Build client relationships and business networks
are from the BSB07 Business Services Training package administered by the Commonwealth of Australia. © Commonwealth of Australia.
The following units of competency:
TLIX6001A Formulate materiel logistics strategies
TLIX5015A Establish supply chains
TLIL5026A Manage export logistics
are from the TLI10 Transport and Logistics Training package administered by the Commonwealth of Australia. © Commonwealth of Australia.
The following units of competency:
PSPGOV602B Establish and maintain strategic networks
PSPPROC607A Manage strategic contracts
are from the PSP12 Public Sector Training package administered by the Commonwealth of Australia. © Commonwealth of Australia.

	[bookmark: _Toc436224637]5.	Licensing and franchise

	This work is licensed under a Creative Commons Attribution – NoDerivs 3.0 Australia licence: http://creativecommons.org/licenses/by-nd/3.0/au/. You are free to use, copy and distribute to anyone in its original form as long as you attribute the, Department of Education and Early Childhood Development as the author, and you license any derivative work you make available under the same licence.
Request for other use should be addressed to:
Department of Education and Early Childhood Development
Higher Education and Skills Group
Executive Director
Training Participation and Facilitation Division
GPO Box 4367
Melbourne VIC 3001
Copies of this publication may be downloaded, free of charge, from the Training Support network website: http://trainingsupport.skills.vic.gov.au

	[bookmark: _Toc436224638]6.	Course accrediting body
	Victorian Registration and Qualifications Authority

	[bookmark: _Toc436224639]7.	AVETMISS information

	[Classification codes for AVETMISS data may be found on the NCVER website at www.ncver.edu.au]

	
	ANZSCO
(Australian and New Zealand Standard Classification of Occupations)
	139999 Specialist Managers nec

	
	ASCED code
(Field of Education)
	0803 Business and Management

	
	National course code
	22279VIC

	[bookmark: _Toc436224640]8.	Period of accreditation
	1st January, 2015 to 31st December, 2019

	16

	[image:]
	22279VIC Advanced Diploma of International Business © State of Victoria 2015

	22279VIC Advanced Diploma of International Business © State of Victoria 2015
	[image:]
	15

[bookmark: _Toc436224641]Section B: Course information
	[bookmark: _Toc436224642]1.	Nomenclature
	Standard 1 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224643]1.1	Name of the qualification/s
	Advanced Diploma of International Business

	[bookmark: _Toc436224644]1.2	Nominal duration of the course
	400 – 590 hours

	[bookmark: _Toc436224645]2.	Vocational or educational outcomes
	Standard 1 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224646]2.1	Purpose of the course
	This is an entry level qualification for a career at the operational /management level in an organisation involved in international business. The key vocational outcomes are the development of:
•	international business acumen
•	working knowledge of global business principles
•	generic skills set in an international business environment
The Advanced Diploma of International Business provides students with an understanding of the complexities of international business. It draws on an intricate web of resources in manufacturing, marketing, finance and logistics and involves both government and the private sector. Graduates have the capacity to be employed across several industry sectors including business, finance, transport and logistics.

	[bookmark: _Toc436224647][bookmark: _Toc200339516][bookmark: _Toc214251925]3.	Development of the course
	Standards 1 and 2 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224648]3.1		Industry / enterprise/ community needs

	The qualification, 22039VIC Advanced Diploma of International Business is currently delivered through 4 major metropolitan TAFE providers. One institute reports that between 60 to 80% of its graduates articulate to further study at university in either International Business or Logistics. In accordance with the VET Course Data Set, the enrolment data for the course is as follows:

Figure 3.1: Enrolment data 2010to 2014
	2010
	2011
	2012
	2013
	2014

	267
	217
	164
	101
	37

	Source: VET Course Data Set

The key stakeholders have confirmed that research conducted into the industry need for people with international business qualifications and experience, prior to and during the five years of the accreditation period of the existing course, remains accurate and current.
During the recent research phase for the renewal of this course, the key stakeholders further stressed that the course continues to meet industry training needs however some updating is necessary to reflect the increasing importance of compliance in the international arena and sound financial management. Skills gained from undertaking this course will be essential to graduates seeking work in existing organisations as well as those seeking to start their own international business venture.
The content of this course has been determined and endorsed by the Steering Committee comprising a majority of industry representatives through a range of consultative processes including:
a group comprising a range of stakeholders including industry representatives and content experts
research by project team
working party of content experts
See:
Appendix 1 Course content developed by stakeholders
1.1 Training Demand/Job Search
1.2 Skills and knowledge mapping
After mapping the vocational outcomes against national training packages and accredited courses, it was found that there is no qualification that provides training in the vocational outcomes (Section B 2. above) required for effective contribution within the international business sector.
Anticipated employment opportunities include:
· International Operating Coordinator
· Shipping and Logistics Coordinator
· Sales Coordination Export Officer
· International Import Export Officer
· Export Officer
· Graduate – Operations
· International Trade, Finance and Procurements Coordinator
The job search analysis, and the associated knowledge and skills requirements, has been ratified by members of the Steering Committee and matched to the course structure.
Industry support is confirmed through the endorsement and active participation of the Steering Committee.

Members of the steering committee
· Chair – Lawrence Christoffelsz, Director, Australian Chamber of International Trade and Managing Director, Logistics Results Pty Ltd
· Graham Airey, Industry Group Manager Marketing, PR and International Trade, RMIT University
· Russell Burke, ICAL International Customs and Logistics P/L
· Kevin Maher, Chairman, Australian Chamber of International Trade
· Neven Milevoj, Logistics Manager, Sportsgirl
· Michael Taylor, Advisor-Opportunities/Partnerships, Australian Trade Commission
· Tim Wallis, Program Manager, Marketing, International Trade and Logistics, RMIT
In Attendance:
· Alan Daniel: Curriculum Maintenance Manager – Business Industries, Chisholm
· Madeleine Hayne, Administrative Coordinator, CMM Business Industries, Chisholm
· Course developer: Anna Henderson: Executive Director, Business Skills Viability

	[bookmark: _Toc436224649]3.2	Review for re-accreditation
	Standards 1 and 2 for Accredited Courses
Monitoring and evaluation of22039VIC Advanced Diploma of International Business has been conducted in accordance with Section B.9. Ongoing monitoring and evaluation, of the Course Documentation and ensuing feedback has been taken into account in the revised course.
Revisions are based on formal and informal data collected from RTO teaching staff, student feedback and experts, and through input from the Steering Committee and Stakeholders
Learners currently enrolled in the existing course may convert to: 22279VIC Advanced Diploma of International Business which replaces and is equivalent to 22039VIC Advanced Diploma of International Business.
Please refer to the following - 3.2.1: Transition Table - for transition arrangements.
No new enrolments into 22039VIC Advanced Diploma of International Business are permitted after 30 June, 2015.

	Section A: Copyright and course classification information

	Section B: Course Information

	Section B: Course Information

	[bookmark: _Toc366577208][bookmark: _Toc370218332][bookmark: Transition][bookmark: _Toc436224650]3.2.1 Transition Table

	No new enrolments into 22039VIC Advanced Diploma of International Business after 30 June, 2015 are permitted.

	New Qualification title:
	22279VIC Advanced Diploma of International Business

	Previous Qualification title:
	22039VIC Advanced Diploma of International Business

	22279VIC Advanced Diploma of International Business replaces and is equivalent to 22039VIC Advanced Diploma of International Business.

	Units in new course
	Units from previous course
	Relationship

	VU21667 Manage compliance with international legal and ethical obligations
	
	New unit

	VU21668 Plan and implement a transport and logistics system for an international trade organisation
	VBP162 Plan and implement a transport and logistics system for an international trade organisation
	Updated and equivalent

	VU21669 Review the financial structures and processes in international trade
	VU20068 Review the financial structures and processes in international trade
	Updated and equivalent

	VU21670 Research and report on the feasibility of import or export venture
	VU20067 Manage and research import and export venture
	Updated and equivalent

	VU21671 Apply contract law to international business activities
	VU20066 Apply contract law to international business activities
	Updated and equivalent

	VU21672 Analyse and report on economic trends in the global market
	VU20069 Manage economic trends in the global market
	Updated and equivalent

	VU21673 Manage cultural communications
	VU20070 Manage cultural communications
	Updated and equivalent

	VU21674 Plan and manage international freight transfer
	VU20071 Plan and manage international freight transfer
	Updated and equivalent

	BSBEBU501A Investigate and design e-business solutions
	
	New unit

	BSBINN601A Manage organisational change
	BSBINN601A Manage organisational change
	No change

	BSBMGT605B Provide leadership across the organisation
	BSBMGT605B Provide leadership across the organisation
	No change

	BSBMGT616A Develop and implement strategic plans
	BSBMGT616A Develop and implement strategic plans
	No change

	BSBMGT515A Manage operational plan
	BSBMGT515A Manage operational plan
	No change

	BSBRSK501B Manage risk
	BSBRSK501A Manage risk
	Equivalent

	BSBPUR502B Manage supplier relationships
	BSBPUR502B Manage supplier relationships
	No change

	BSBPUR504B Manage a supply chain
	BSBPUR504B Manage a supply chain
	No change

	BSBPUR503C Manage international purchasing
	BSBPUR503B Manage international purchasing
	Equivalent

	BSBMKG605B Evaluate international marketing opportunities
	
	New unit

	BSBMKG606B Manage international marketing programs
	
	New unit

	BSBSUS501A Develop workplace policy and procedures for sustainability
	BSBSUS501A Develop workplace policy and procedures for sustainability
	No change

	TLIX6001A Formulate materiel logistics strategies
	TLIY108A Formulate materiel logistics strategies
	Equivalent

	TLIX5015A Establish supply chains
	TLIY1508A Establish supply chains
	Equivalent

	TLIL5026A Manage export logistics
	TLIL2607B Manage export logistics
	Equivalent

	PSPGOV602B Establish and maintain strategic networks
	PSPGOV602B Establish and maintain strategic networks
	No change

	BSBREL402A Build client relationships and business networks
	
	New unit

	PSPPROC607A Manage strategic contracts
	PSPPROC602B Direct the management of contracts
	New unit based on PSPPROC602B

	[bookmark: _Toc200339519][bookmark: _Toc214251928][bookmark: _Toc436224651]4.	Course outcomes
	Standards 1, 2, 3 and 4 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224652]4.1	Qualification level
	Standards 1, 2 and 3 AQTF Standards for Accredited Courses
The 22279VIC Advanced Diploma of International Business is consistent Qualification Framework 2nd Edition January 2013 (AQF) specification for Advanced Diploma (Level 6) as follows:
Knowledge: Graduates of an Advanced Diploma will have specialised and integrated technical and theoretical knowledge with depth within one or more fields of work; and:
understand the principles of conducting business in the international arena, with specialised knowledge in compliance and financial management.
Skills: Graduates at this level will have a broad range of cognitive, technical and communication skills to select and apply methods and technologies to:
demonstrate understanding of specialised knowledge with depth in some areas of regulations including national and international legislation such as Customs Act, INCOTERMS, Trade Practices Act and Convention on International Trade in Endangered Species (CITES)
analyse, diagnose, design and execute judgements across a broad range of technical or management functions in the application of the legislation of overcoming compliance issues and meeting legal requirements in international trade
generate ideas through the analysis of information and concepts at an abstract level of a range of information sources to address intercultural communications problems and misunderstandings with international clients
demonstrate a command of wide-ranging, highly specialised technical, creative or conceptual skills in the application of numerical skills and data analysis to analyse purchasing power parity in relation to foreign exchange rate changes, currency conversion, trade weighted index, balance of trade and interest rate differentials
demonstrate accountability for personal outputs within broad parameters in developing own action/work plan according to own responsibilities and the international business project brief
demonstrate accountability for personal and group outcomes within broad parameters in coordinating and facilitating team work in the applications of the socio economic and cultural practices of a selected country or region or the application of culturally appropriate communication styles to an international trading relationship.

Application of knowledge and skills: Graduates at this level will apply knowledge and skills to demonstrate autonomy, judgement and defined responsibility to:
operate as a potential business owner of a small start-up import/export business
conduct international business with an awareness of international legal and compliance obligations
utilise transport and logistics systems in international business
research and analyse international trading and contractual arrangements
apply e-solutions to international business
Volume of Learning: The Advanced Diploma of International Business incorporates structured and unstructured learning.
Structured learning activities develop the knowledge and skills to conduct business in the international arena with specific focus on compliance, legal and ethical obligations, transport and logistic systems, finances structures and cultural communications.
Unstructured learning activities are an integral part of the total training and include research, managing a variety of projects, self -directed learning activities and work experience to support course completion.
The volume of learning for this qualification is typically 1.5 – 2 years.

	[bookmark: _Toc436224653]4.2	Employability skills
	Standard 4 AQTF Standards for Accredited Courses
This qualification has been mapped to national employability skills. Refer to the following Employability Skills Summary

	Section B: Course Information
	Course content developed by stakeholders

	Section B: Course Information

	[bookmark: _Toc366577212][bookmark: _Toc370218336][bookmark: _Toc436224654]Employability Skills Summary
	[image: VRQA_colour]

	Qualification Code:
	22279VIC

	Qualification Title:
	Advanced Diploma of International Business

	The following table contains a summary of the employability skills required for this qualification. This table should be interpreted in conjunction with the detailed requirements of each unit of competency packaged in this qualification. The Employability Skills facets described here are broad industry requirements that may vary depending on the packaging options.

	Employability Skill
	Industry/enterprise requirements for this qualification include the following facets:

	Communication that contributes to productive and harmonious relations across employees and customers
	communicating international processes and business practices, taking into consideration international clients’ diverse social and cultural needs
negotiating with internal and external clients in an international business context
writing and presenting a range of reports on the research and analysis of economic trends and import and export ventures in global markets
reading and interpreting complex documents, such as contracts: legislation and guidelines for international business activities
researching, reading and interpreting business and market data, regulatory requirements and product/service specific information related to international business
developing international business networks and maintaining relationships domestically and internationally
using excellent interpersonal skills and producing a wide range of reports and visual presentations

	Teamwork that contributes to productive working relationships and outcomes
	establishing and working with international network members to facilitate effective business
applying teamwork in a range of situations that incorporate safe and compliant business practices
coaching and mentoring staff and others in conducting businesses in new and unusual environments
defining performance measures and working collaboratively with team members
delegating and briefing various personnel on their roles and responsibilities regarding the implementation of organisational plans
managing and providing feedback on individual and team performance

	Problem solving that contributes to productive outcomes
	identifying, analysing and developing mitigation strategies for risks in international business
assessing the financial viability of new opportunities and matching organisational capability with market needs
developing a range of options in response to difficulties arising from conducting business in a complex environment
analysing compliance legislative issues in international business activities, devising solutions to meet both legislative and business requirements
developing techniques to overcome resistance
controlling, minimising, or eliminating hazards that may exist during activity in the international business context

	Initiative and enterprise that contribute to innovative outcomes
	developing new approaches and innovative strategies to increase performance
identifying new and emerging opportunities for the business and developing strategies to capitalise on them
developing systems and process to meet new market requirements

	Planning and organising that contribute to long and short-term strategic planning
	 allocating resources to meet organisational requirements
collecting, collating and analysing information using appropriate workplace business systems
reviewing business practices and processes and recommending improvements
evaluating and assessing product performance in international markets
planning for contingencies to ensure client needs are met

	Self-management that contributes to employee satisfaction and growth
	managing own time and priorities effectively
meeting compliance requirements
working within organisational policies and procedures and legislative requirements
taking responsibility in accordance with management role

	Learning that contributes to ongoing improvement and expansion in employee and company operations and outcomes
	determining staff needs for re-training or induction to new systems, and new skill development
providing learning and development opportunities to team members
identifying culturally appropriate social and behavioural norms and practices in international business relationships
updating own knowledge on social, economic, political and business trends in international environments and taking advantage of learning opportunities in the international business workplace

	Technology that contributes to the effective carrying out of tasks
	selecting and applying appropriate technology for procedures associated with international operations
creating presentations using a range of media
using business technology, such as computers, word processing and document management software
using online technologies for research and international business purposes

	[bookmark: _Toc436224655]4.3	Recognition given to the course (if applicable)
	Standard 5 AQTF Standards for Accredited Courses
Not applicable.

	[bookmark: _Toc436224656]4.4	Licensing/ regulatory requirements (if applicable)
	Standard 5 AQTF Standards for Accredited Courses
Not applicable.

	[bookmark: _Toc436224657]5.	Course rules
	Standards 2, 6,7 and 9 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224658]5.1	Course structure
22279VIC Advanced Diploma of International Business comprises 8 units in total as follows:
· 4 core units; plus
· 4 elective units
A maximum of two (2) units may be selected from any currently endorsed Training Package or accredited course at Diploma, Advanced Diploma level or higher.
A Statement of Attainment will be issued for any unit of competency completed if the full qualification is not completed.

	Unit of competency/ module code
	Field of Education code (six-digit)
	Unit of competency/module title
	Pre-requisite
	Nominal hours

	Complete 4 core units:

	VU21667
	030909
	Manage compliance with international legal and ethical obligations
	Nil
	80

	VU21668
	030909
	Plan and implement a transport and logistics system for an international trade organisation
	Nil
	60

	VU21669
	080311
	Review the financial structures and processes in international trade
	Nil
	60

	BSBEBU501A
	
	Investigate and design ebusiness solutions
	Nil
	50

	Electives
Select 4 units of competency from the list below or any other nationally endorsed units of competency or from an accredited course at the Diploma or Advanced Diploma level.

	VU21670
	080311
	Research and report on the feasibility of import or export venture
	Nil
	60

	VU21671
	081101
	Apply contract law to international business activities
	Nil
	80

	VU21672
	080311
	Analyse and report on economic trends in the global market
	Nil
	60

	VU21673
	030909
	Manage cultural communications
	Nil
	60

	VU21674
	090901
	Plan and manage international freight transfer
	Nil
	60

	VU21765
	080399
	Build cross cultural capability for business in Asia
	Nil
	50

	VU21766
	080399
	Build networks and relationships for business in Asia
	Nil
	50

	VU21767
	080399
	Negotiate business outcomes in Asia
	Nil
	40

	VU21768
	080399
	Prepare to establish a workforce presence in Asia
	Nil
	60

	VU21769
	080399
	Assess risk for business in Asia
	Nil
	80

	VU21770
	080399
	Tailor a product or service to the Asian market
	Nil
	70

	BSBSUS501A
	
	Develop workplace policy and procedures for sustainability
	Nil
	50

	BSBINN601A
	
	Manage organisational change
	Nil
	60

	BSBMKG605B
	
	Evaluate international marketing opportunities
	Nil
	60

	BSBMKG606B
	
	Manage international marketing programs
	Nil
	50

	BSBMGT605B
	
	Provide leadership across the organisation
	Nil
	60

	BSBMGT616A
	
	Develop and implement strategic plans
	Nil
	80

	BSBMGT515A
	
	Manage operational plan
	Nil
	60

	BSBRSK501B
	
	Manage risk
	Nil
	60

	BSBPUR502B
	
	Manage supplier relationships
	Nil
	40

	BSBPUR504B
	
	Manage a supply chain
	Nil
	60

	BSBPUR503C
	
	Manage international purchasing
	Nil
	50

	TLIX6001A
	
	Formulate materiel logistics strategies
	Nil
	80

	TLIX5015A
	
	Establish supply chains
	Nil
	20

	TLIL5026A
	
	Manage export logistics
	Nil
	100

	BSBREL402A
	
	Build client relationships and business networks
	Nil
	50

	PSPGOV602B
	
	Establish and maintain strategic networks
	Nil
	40

	PSPPROC607A
	
	Manage strategic contracts
	Nil
	50

	Total elective hours
	140 - 340

	Total nominal hours
	390 - 590

	[bookmark: _Toc436224659]5.2	Entry requirements
	Standard 9 AQTF Standards for Accredited Courses
There are no formal entry requirements for this course, although participants would be best equipped to achieve the course outcomes if they have the learning, reading, writing, oracy and numeracy competencies to Level 4 of the Australian Core Skills Framework (ACSF).
The recommended pathway for entry into this course is through the successful completion of all of the following units of competency (or their successors) or demonstrated equivalence. These units of competency are from the BSB07 Business Services Training Package.

	
	BSB07 Code
	BSB07 Title

	
	BSBMKG516A
	Profile international markets

	
	BSBMKG517A
	Analyse consumer behaviour for specific international markets

	
	BSBMKG511A
	Analyse data from international markets

	
	BSBMKG512A
	Forecast international market and business needs

	
	BSBFIA501A
	Report on finances related to international business

	
	BSBINT401B
	Research international business opportunities

	
	BSBMKG416A
	Market goods and services internationally

	
	BSBINT405B
	Apply knowledge of import and export international conventions, laws and finance

	
	BSBINT409B
	Plan for international trade

	
	OR
The BSB50807 Diploma of International Business and BSB41107 Certificate IV in International Trade from the BSB07 Business Services Training Package (or their successors).

	[bookmark: _Toc436224660]6.	Assessment
	Standards 10 and 12 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224661]6.1	Assessment strategy
	Standard 10 AQTF Standards for Accredited Courses
All assessment will be consistent with the Australian Quality Training Framework Essential Conditions and Standards for Initial/Continuing Registration Standard 1.2 (Initial) and Standard 1.5 (Continuing). See:
AQTF User guides to the Essential Conditions and Standards for Initial/Continuing Registration: or
SNR 4.2 (Part 2) and SNR 15.2 (Part 3) of the Standards for NVR Registered Training Organisations 2011. See:
Standards for NVR Registered Training Organisations 2012:
Imported units of competencies must be assessed according to the rules of the relevant Training Package.
Assessment methods and collection of evidence will involve application of knowledge and skills to international business practice workplaces or simulated environments.
All assessment activities will be related to an international business context.
A range of assessment methods will be used, such as:
action learning projects in real, or simulated, international business settings
research projects in a range of areas of international interest
portfolio development and presentation
practical demonstration of skills
case studies and scenarios, including fact situations
observation
written and direct questioning / tests and examinations
review of information produced by the candidate and provided to the work group
review of verified records and reports generated by the candidate
Where the learning is conducted in simulated worksites, the individual needs of the learner will be reflected in the assessment methods.
Consistent with Standard 1, Element 5 of the Australian Quality Training Framework Essential Standards for Initial/Continuing Registration, RTOs must ensure that Recognition of Prior Learning (RPL) is offered to all applicants in determining competency for Credit.
There is no mandatory workplace assessment.

	6.2	Assessor competencies
	Standard 12 AQTF Standards for Accredited Courses
The Australian Quality Training Framework Essential Conditions and Standards for Initial/Continuing Registration, Standard 1.4 states the requirements for the competence of persons assessing the course See AQTF User guides to the Essential Conditions and Standards for Initial/Continuing Registration: or
SNR 4.2 (Part 2) and SNR 15.4 (Part 3) of Standards for NVR Registered Training Organisations 2012: state the requirements for the competence for persons assessing the course.
See Standards for NVR Registered Training Organisations 2012:

Assessors of the imported units of competency must meet the guidelines of the relevant Training Package and/or accredited Course Documentation.

	[bookmark: _Toc436224662]7	Delivery
	Standards 11 and 12 AQTF Standards for Accredited Courses

	[bookmark: _Toc436224663]7.1	Delivery modes
	Standard 11 AQTF Standards for Accredited Courses
Delivery of units of competency from the relevant Training Packages must be consistent with the guidelines of the relevant Training Package.
Delivery of units of competency imported from Training Packages should be contextualised to the international business sector, whilst ensuring that the delivery guidelines are adhered to. The following rules apply for contextualisation:
elements and associated performance criteria must not be altered in any way
the range statement may be expanded as long as it does not increase the complexity of the unit
the evidence guide or the assessment requirements (depending on the unit template used) may be expanded as long as it retains the integrity of the unit and does not jeopardise the student’s potential to achieve the competency
learning and assessment resources may be tailored to the specific needs of the target group, while maintaining their validity.
Delivery of units of competency will take into consideration the individual needs of students and will involve blended delivery mode including:
workshops
individual assignments
team-based assignments
use of case studies
applied learning in the workplace or simulated international business environment
multi-media presentations and classroom instruction
industry guest speakers
group discussion
Learners may be supported through: on-line (internet, social media, email and telephony); face-to-face conferencing, mentoring and interviews; ad hoc arrangements, and regular progress monitoring, particularly for practical work.
The course may be delivered part-time or full-time.
There is no mandatory workplace delivery.

	[bookmark: _Toc436224664]7.2	Resources
	Standard 12 AQTF Standards for Accredited Courses
Resources include:
teachers/trainers who meet the
· Australian Quality Training Framework Essential Conditions and Standards for Initial/Continuing Registration Standard 1.4. See AQTF User guides to the Essential Conditions and Standards for Initial/Continuing Registration: or
· SNR 4.2 (Part 2) and SNR 15.4 (Part 3) of Standards for NVR Registered Training Organisations 2012:
access to computers and internet
access to workplace or simulated international business environment

	[bookmark: _Toc436224665]8. Pathways and articulation
	Standard 8 AQTF Standards for Accredited Courses
This qualification comprises nationally endorsed units of competency from the BSB07 Business Services TLI10 Transport and Logistics Training Package and PSP12 Public Sector Training Package. Participants who successfully complete any of these units will, upon enrolment, gain credit into other qualifications that require those same units.
Likewise, those participants who have successfully completed any of these units of competency from the Training Package will, upon enrolment into the Advanced Diploma of International Business, gain credit for those same units.
There are no formal articulation arrangements at present.

	[bookmark: _Toc436224666]9	Ongoing monitoring and evaluation
	Standard 13 AQTF Standards for Accredited Courses
The Curriculum Maintenance Manager (CMM), Business Industries is responsible for monitoring and evaluation of the 22279VIC Advanced Diploma of International Business.
The 22279VIC Advanced Diploma of International Business will be reviewed at mid-point of accreditation period. Evaluations will involve consultation with:
course participants
international business industry representatives
teaching staff
assessors
Any significant changes to the course resulting from course monitoring and evaluation procedures will be reported to the VRQA through a formal amendment process.

[bookmark: _Toc436224667]Appendix 1: Course content developed by stakeholders
[bookmark: _Toc436224668]1.1	Labour market information / Job search
Steering Committee and project team members have identified skills and knowledge areas required for practitioners in engaged in the operation of international business or associated fields within public and /or corporate sectors. Anticipated employment outcomes are:
	Sales coordination
International operations
Trade
Regional coordination

	Shipping and logistics
International import and export
Procurement
Finance

Training demand and course relevance to existing labour market positions is evidenced in research conducted prior to and during the accreditation period of the existing course and been confirmed by stakeholders and Steering Committee members. See table 1.1: Summary of research into skills and knowledge required by industry.
Table 1.1: Summary of research into skills and knowledge required by industry
	Job titles
	Job profile/ required knowledge and skills

	Sales Coordinator Export Clerk
www.seek.com.au
	Job profile
Entering orders
Invoicing and crediting customer sales
Supporting Sales Manager
Maintaining communication with domestic and international customers
Ensuring manufacturing schedule is relevant to customer needs
Arranging and monitoring shipping of export products in conjunction with freight forwarders
Developing and maintaining shipping spreadsheets
Preparing monthly sales report
Reporting EOM
Preparing and managing quotes
Required knowledge and skills
Knowledge of export/shipping documentation
Knowledge of sales coordinating methods
Advanced excel skills
High accurate data entry speed
Excellent customer service
Proactive, patient and organised in working methods
Ability to speak French is an advantage

	Shipping and Logistics Coordinator
www.seek.com.au
	Job profile
Entering orders
Invoicing and crediting customer sales
Supporting Sales Manager
Maintaining communication with domestic and international customers
Ensuring manufacturing schedule is relevant to customer needs
Arranging and monitoring shipping of export products in conjunction with freight forwarders
Developing and maintaining shipping spreadsheets
Preparing monthly sales report
Reporting EOM
Preparing and managing quotes
Required knowledge and skills
Knowledge of export/shipping documentation
Knowledge of sales coordinating methods
Advanced excel skills
High accurate data entry speed
Excellent customer service
Proactive, patient and organised in working methods
Ability to speak French is an advantage

	International Operations Coordinator
www.seek.com.au
	Job profile
Varied duties/relies heavily upon good organisational and administrative skills
Preparing quotes by examining products to estimate quantities/weight and type of containers required for storage/transport
Negotiating rates for with suppliers and insurance companies
Preparing tariffs for customers
Ensuring the profit margins are achieved
Reviewing sales and preparing reports for senior manager
Comparing actual sales against targets
Required knowledge and skills
Understanding of regulations, tariffs and duties in difference geographical areas
Degree education or experience in a customer focused role
Excellent communication skills, both written and oral and be able to present information in a clear and concise manner
Sound understanding of commercial enterprises
Good reasoning skills
Ability to analyse data and prepare reports reflecting findings and advice on strategic direction
Strong negotiation skills
Ability to influence others

	International Import Export Officer
www.seek.com.au
	Job profile
12 month role
Working closely with the Manager on a range of projects, tender documentation, sales and purchasing contracts
Assisting in maintain strong links with local and overseas client base
Responsible for the execution of deals within the global market
Researching market trends
Managing client relationships within Australasia, along with maintaining close relationship with various customers, clients, suppliers and internal stakeholders

Required knowledge and skills
Working within a trading or sales environment, preferably industry experience in machinery, automotive or spare parts
Strong quantitative and analytical skills
Strong decision making and negotiation skills
Excellent communication skills
Proficient IT skills
Ability to assist in the risk
A Bachelor of Business (International Trade) or related degree preferred

	Export Officer
www.seek.com.au
	Job profile
Based in Rowville and reporting to the Supply and New Business Development Manager, the position entails becoming a critical member of the team by providing excellent levels of customer service to ensure the sales effort is maximised
Key responsibility: processing export orders and documentation
Required knowledge and skills
Communicating effectively with both internal and external production and logistics stakeholders as well as customers from a wide range of countries and cultures
Knowledge of international import/export requirements for dairy products and export documentation programs such as: BSM, OZDOCS and EXDOCS is highly regarded
Ability to demonstrate the following competencies:
efficient time management/working effectively under tight time constraints
discipline to follow regulatory guidelines
superior organisational skills, including a structured approach to completing tasks and attention to detail
high levels of customer service
maturity to work autonomously

	International Trade, Finance and Procurements Coordinator
www.seek.com.au
	Job profile
Assisting the International Trade and Accounts Managers
Collating and processing data to enable report generation to assist in the formulation and improvement of Procurement strategies for the company
Building and maintaining strong relationships with overseas manufacturing and supply partners
Other activities directed by the International Trade Manager and Accounts Manager
Required knowledge and skills
Fluent in Mandarin
Qualified to work full time in Australia
Hard working with strong interpersonal skills
A genuine interest in International Trade, Procurement and Asset Management
Graduate in Finance/Accounting or International Trade or related field

	Section C Units of competency
	

		Section B: Course Information
	Course content developed by stakeholders

[bookmark: _Toc436224669]1.2	Skills and knowledge mapping
The following table (1.2) shows the mapping of the key skills areas for international business job roles, identified and confirmed by stakeholders and the Steering Committee, against suggested electives selected from nationally endorsed Training Packages and accredited qualifications. Where identified skills areas are not covered by existing Training Packages and accredited qualifications, new units of competency have been developed.

Table 1.2: Required skills and knowledge mapping to course content
	Knowledge and skill areas
	Mapped to endorsed/accredited units

	Industry specific knowledge and skills
	

	Transport and logistics/ supply chain
knowledge of transport and logistics, supply chain in an international environment
ability to co-ordinate and monitor the pick and pack transport of products/goods as stipulated by inventory
ability to arrange delivery and customs clearance
ability to prepare and process required documentation.
knowledge of 3PL and 4PL
knowledge of e-commerce
knowledge of fulfilment and reverse logistics

	
VU21668 Plan and implement a transport and logistics system for an international trade organisation
BSBMGT515A Manage operational plans
TLIX6001A Formulate material logistics strategies
TLIX5015A Establish supply chains
TLIL5026A Manage export logistic
VU21674 Plan and manage international freight transfer
BSBPUR504B Manage a supply chain
BSBMKG606B Manage international marketing programs
BSBEBU501A Investigate and design ebusiness solutions

	Export and import
knowledge of export and import industry
knowledge of air freight industry
knowledge of export documentation processes
ability to prepare and process air freight documentations
ability to conduct customs clearance and documentation
ability to coordinate import and export
Manage all aspects of contracts
knowledge of free trade agreements, value-add process, third party shipments process
knowledge of advanced exporting
	
PSPPROC607A Manage strategic contracts
BSBPUR502B Manage supplier relationships
BSBPUR504B Manage a supply chain
BSBPUR503C Manage international purchasing
VU21672 Analyse and report on economic trends in the global market
VU21670 Research and report on the feasibility of import or export venture
VU21674 Plan and manage international freight transfer

	Legal and legislation
knowledge of different legal systems globally and how they are enforced
knowledge of legal and legislative processes and requirements related to export and import, transport and logistics, and customs and documentation
knowledge of and compliance with ISO Procedures and workplace instructions
ability to conduct AQIS/IFIP procedures, requirements and to complete documentation
knowledge of free-trade agreements, anti-bribery and corruption legislation, ethical sourcing, corporate social responsibility
Contract requirements
	
VU21667 Manage compliance with international legal and ethical obligations
VU21671 Apply contract law to international business activities
VU21670 Apply contract law to international business activities
BSBRSK501B Manage risk
PSPPROC607A Manage strategic contracts
BSBSUS501A Develop workplace policy and procedure for sustainability

	Finance
Knowledge of international financial instruments, markets and institutions, e.g. foreign exchange rates, risk etc
Invoicing and electronic payment methods
Reconciliation of accounts
International payment processing
Letter of credit compliance
Purchase order
Calculating pricing, margins and total landed cost
Payment terms, processes and procedures
Monitor foreign exchange
Grants and funding options
	VU21669 Review the financial structures and processes in international trade

	Intercultural management
ability to communicate effectively with a wide range of cultures and to be culturally aware
ability to conduct cross cultural negotiations including negotiating and managing sales in diverse cultural settings
ability to generate new international business development opportunities in different cultural settings
	VU21673 Manage cultural communications
BSBMKG606B Manage international marketing programs
BSBPUR503C Manage international purchasing
BSBMKG605B Evaluate international marketing opportunities
VU21667 Manage compliance with international legal and ethical obligations

	Generic skills (Communication /interpersonal/organisational/team and relationship building and management)
ability to communicate both oral and written with a range of stakeholders (marketing, sales and warehouse)
ability to write reports
ability to Interact/liaise with a range of clients
ability to manage business relationships
ability to manage relationship with stakeholders
ability to work in a team environment
high level customer service skills
ability to coordinate activity
ability to manage teams
problem solving skills
organisational skills
negotiation skills
ability to utilise Excel spreadsheets/flowcharts
knowledge of diversity issues
leadership skills and ability to utilise support networks

	VU21673 Manage cultural communications
BSBPUR502B Manage supplier relationships
BSBMGT515A Manage operational plan
BSBINN601A Manage organisational change
BSBMGT605B Provide leadership across the organisation
BSBREL402A Build client relationships and business networks
BSBSUS501A Develop workplace policy and procedures for sustainability
BSBMGT616A Develop and implement strategic plans
PSPGOV602B Establish and maintain strategic contracts
PSPPROC607A Manage strategic contracts
BSBMKG605B Evaluate international marketing
BSBMKG606B Manage international marketing
BSBEBU501A Investigate and design ebusiness solutions

[bookmark: _Toc436224670]Section C—Units of competency
The following units of competency have been imported from the BSB07 Business Services Training Package:
BSBINN601A Manage organisational change
BSBMKG605B Evaluate international marketing opportunities
BSBMKG606B Manage international marketing programs
BSBMGT605B Provide leadership across the organisation
BSBMGT616A Develop and implement strategic plans
BSBMGT515A Manage operational plan
BSBPUR502B Manage supplier relationships
BSBPUR503C Manage international purchasing
BSBPUR504B Manage a supply chain
BSBREL402A Build client relationships and business networks
BSBRSK501B Manage risk
BSBSUS501A Develop workplace policy and procedures for sustainability
The following units of competency have been imported from the TLI10 Transport and Logistics Training Package:
TLIX6001A Formulate material logistics strategies
TLIX5015A Establish supply chains
TLIL5026A Manage export logistics
The following units of competency have been imported from the PSP04 Public Sector Training Package:
PSPGOV602B Establish and maintain strategic networks
PSPPROC607A Manage strategic contracts
Details of the following units of competency developed for the course are attached:
VU21667 Manage compliance with international legal and ethical obligations
VU21668 Plan and implement a transport and logistics system for an international trade organisation
VU21669 Review the financial structures and processes in international trade
VU21670 Research and report on the feasibility of import or export venture
VU21671 Apply contract law to international business activities
VU21672 Analyse and report on economic trends in the global market
VU21673 Manage cultural communications
VU21674 Plan and manage international freight transfer
VU21765 Build cross cultural capability for business in Asia
VU21766 Build networks and relationships for business in Asia
VU21767 Negotiate business outcomes in Asia
VU21768 Prepare to establish a workforce presence in Asia
VU21769 Assess risk for business in Asia
VU21770 Tailor a product or service to the Asian market

	Section C Units of competency
	

	
	Section C Units of competency

	Section C Units of competency
	VU21667 Manage compliance with international legal and ethical obligations

[bookmark: _Toc386632085]
	[bookmark: _Toc436224671]VU21667 Manage compliance with international legal and ethical obligations

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to manage international legal and ethical obligations and provide consultation and advice to those with this responsibility. It includes evaluating international business to assess compliance or non-compliance with relevant ethical practices and international legal obligations; examining issues of non-compliance; and selecting strategies that could be implemented to contribute to compliance.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to managers who perform or oversee the business functions of an organisation within an international business context.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.
Managers in the international business environment must be able to understand and respond to the legal and ethical aspects of the international environment.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Assess international business compliance requirements
	1.1
	Access and interpret current, relevant international legal obligations

	
	
	1.2
	Access and interpret current international business ethical practices with regard to international business.

	
	
	1.3
	Gather information that will assist in the assessment of a potential or possible breach in international business practices.

	
	
	1.4
	Review performance data within all areas of the business to identify compliance issues relating to international business activity.

	
	
	1.5
	Identify and analyse trends and developments having an impact on international business activity for their potential on impact on future compliance with ethics and legislation.

	2.
	Review non-compliant international business practices and propose resolution strategies
	2.1
	Gather information that assists in the assessment of non-compliance from advisory materials, stakeholders and workplace documents and record according to organisational policies and procedures.

	
	
	2.2
	Review information and compare to international business ethical and legislative requirements to assess non-compliance.

	
	
	2.3
	Following consultation with relevant personnel, assess and prioritise urgency of non-compliance to international business issues to enable timely and effective action.

	
	
	2.4
	Propose strategies for resolving non-compliant factors of international business practices according to organisational procedures.

	
	
	2.5
	Complete reports and records and process according to organisational and legislative requirements.

	3.
	Implement practices that facilitate compliance with international business ethics and legislation
	3.1
	Communicate compliance requirements of international business practices to relevant personnel to confirm understanding and ensure consistency of interpretation and application.

	
	
	3.2
	Convey potential consequences of non-compliance with international business practices ethics and legislation using language and examples suited to individual needs.

	
	
	3.3
	Identify practices that may contribute to non-compliance and facilitate the implementation of compliance measures.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· language and literacy skills to:
read, interpret and communicate legislation, regulations, policies, procedures and guidelines relating to workplace relations
prepare reports and correspondence containing information that is impartial, validated, accurate and complete
communicate impartially and diplomatically with diverse stakeholders, including conducting open discussions and using appropriate questioning techniques
· research skills to:
identify relevant legislation, regulations, policies, procedures and guidelines relating to workplace relations
identify risk and appropriate risk management practices
· time-management skills to plan and prioritise work
· organisation and planning skills to administer and manage records and files.
· interpersonal and teamwork skills to:
lead a team
consult and provide advice
negotiate effectively
settle disputes

	Required Knowledge

	international legal frameworks
business ethics
international legal obligations to comply with :
international trade laws and conventions
anti-bribery and corrupt practices laws and conventions
privacy laws and conventions
labour laws and conventions
environmental laws and conventions
relevant support organisations
strategies for encouraging compliance, such as:
checklists
audit trail tracking
internal audit processes
transparency of workplace arrangements
roles and responsibilities of stakeholders, including employers, employees, legal representatives, unions, advisory bodies and other government agencies
procedures and protocols for reporting non-compliance with international business ethical or legislative practices
consequences of non-compliance with international business ethical or legislative practices
organisational policies and procedures relating to managing compliance with international business.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	
	Please note: It is possible that over the five year accreditation period of this document, some legislation may become superseded. Teachers are encouraged to check the currency of legislation cited in this course at:
For Commonwealth Legislation: http://www.comlaw.gov.au/
For Victorian State Legislation: http://www.legislation.vic.gov.au/.
Treaties to which Australia is a signatory: http://www.info.dfat.gov.au/treaties
 The currency of international legislation should be reviewed with reference to the appropriate government or international body responsible for the administration of that law.

	International legal obligations may include
	
Anti-bribery and corruption laws and conventions:
United Nations Convention against Corruption;
Criminal Code Amendment (Bribery of Foreign Public Officials) Act 1999 (Australia)
The Foreign Corrupt Practices Act of 1977 (FCPA) (United States)
The Bribery At 2010 (United Kingdom).

Privacy laws and conventions:
OECD Recommendation on Privacy Law Enforcement Cooperation (2007)
Privacy Act 1988 (Australia)
EU Directive 95-46-EC –The Data Protection Directive (European Union)

Labour laws and conventions:
International Labour Organisation Declaration and the Fundamental Principles and Rights at Work;
The Convention on the Rights of the Child (No. 138 on the Minimum Age for Admission to Employment, 1973) and No. 182 on the Worst Forms of Child Labour, 1999
International Trade laws and conventions:
Article VI of the GATT (Anti-Dumping)
Customs Tariff (Anti-Dumping) Act 1975
Charter of the United Nations Act 1945 (Cth) – Part V and Part VI (Sanctions)
Autonomous Sanctions Act 2011 (Cth) (Australia)
Customs (prohibited imports) regulations 1956

Environmental laws and conventions:
Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade, Rotterdam, 1998;
Illegal Logging Prohibition Act 2012 (Australia)
Convention on the International Trade in Endangered Species of Wild Flora and Fauna (CITES) ;
Convention on the Prevention of Marine Pollution by Dumping Wastes and Other Matter

	Ethical practices with regard to international business may include
	codes of practice
ethical principles
society’s expectations
cultural expectations and influences
social responsibilities
ethical work practices
sound contracting of staff
sound work premises
safety issues
security
privacy issues
environmental issues

	Performance data may include:
	benchmarking against Australian performance
benchmarking against international standards and international performance
inter-firm comparison data
mean
median
mode

	Areas of business may include
	goods
services
foreign aid
environmental aid

	Trends and developments may include:
	international economic trends:
regulation and or deregulation
war and conflict
environmental changes
social upheaval
social and cultural factors
industrial trends
changes in technology
foreign trade
stability of monetary currencies

	Advisory materials may include
	· organisational knowledge banks and sources
· training manuals
· appropriate websites
· appropriate organisations

	Stakeholders may include
	· employees
· employers
· international trade brokers
· volunteer organisations
· interested third parties
· trainees and apprentices
· employee representatives
· employer representatives
· government departments
· employer associations
· unions

	Workplace documents may include:
	· contractual documentation
· organisational policies and procedures
· knowledge banks
· written advice
· legal documentation
· bulletins
· guides
· manuals

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
· interpreting and communicating international business information to diverse stakeholders
· identifying and assessing potential breaches of international business practices
· researching specific details of international business ethics and legislation
· participating in resolution of international business ethical and legislative non-compliance issues.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of the international business framework. Competency is demonstrated by performance of all stated criteria, including Range Statements applicable to the workplace environment.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. All participants may take advantage of electronic media to generate and submit reports or presentations to support each performance criterion either individually or holistically.
Assessors should consider the assessment of salient knowledge, skills and content understanding through specific or combined electronic media, workplace contact or mentoring.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	Resources required for assessment include:
· Access to a relevant workplace or closely simulated international business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.
· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	Section C Units of competency
	Unit 3 Apply contract law to international business activities

	VU21667 Manage compliance with international legal and ethical obligations
	Section C: Units of competency
	
	

	Section C Units of competency
	VU21667 Manage compliance with international legal and ethical obligations

	[bookmark: _Toc436224672]VU21668 Plan and implement a transport and logistics system for an international trade organisation

	Unit Descriptor
This unit describes the skills and knowledge required to develop and implement a transport and logistics system within an international trade organisation or relevant workplace environment. It also includes the skills and knowledge required to monitor and evaluate the effectiveness of the transport and logistics system.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to those with responsibility for international business management and who provide leadership in the application of cultural communications within international business relationships.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Determine a suitable transport and logistics system for international trade organisations.
	1.1
	Analyse transport and logistics systems to assess potential contribution to the attainment of organisational goals and objectives.

	
	
	1.2
	Identify transport and logistics needs of all stakeholders.

	
	
	1.3
	Research and analyse constraints that may impact on transport and logistics systems

	
	
	1.4
	Identify and analyse operating environment of the transport and logistics systems.

	
	
	1.5
	Develop transport and logistics strategy in accordance with relevant regulatory and organisational requirements.

	2.
	Develop and implement a transport and logistics system for an international trade organisation.
	2.1
	Establish policies, procedures and work practice guidelines to ensure the transport and logistic system is legal, ethical and functional.

	
	
	2.2
	Determine resource requirements of the transport and logistics system.

	
	
	2.3
	Establish organisational review and reporting protocols for the transport and logistics system.

	
	
	2.4
	Develop implementation plan for the transport and logistics system in accordance with relevant regulatory and organisational requirements.

	
	
	2.5
	Implement the transport and logistics plan in the required time period.

	
	
	2.6
	Establish a local and international receiving and distribution network.

	3.
	Monitor and evaluate the effectiveness of the transport and logistics system
	3.1
	Establish critical success factors and key performance indicators for a transport and logistics system.

	
	
	3.2
	Establish timelines for the objectives of a transport and logistics system.

	
	
	3.3
	Implement performance monitoring systems linked to the management information system to monitor and evaluate the effectiveness of the transport and logistics system.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	communication skills to:
convey information in order to manage international freight transfer operations
complete documentation pertaining to international transport and logistics systems
maintain workplace records and documentation pertaining to transport and logistics operations
question, clarify, discuss and report on logistics needs with stakeholders
access, read and interpret business and market data, regulatory requirements and other planning information
numeracy skills for the analysis of statistical data
language and literacy skills to read and interpret instructions, procedures and information
planning skills to:
implement performance monitoring and management information systems
monitor work activities in terms of planned schedule
modify activities depending on differing operational contingencies, risk situations and environments
technological skills to select appropriate transport and logistics information systems and procedures.

	Required Knowledge

	transport and logistics system in international trading
Government and the impact of legislation on transport and logistics policies, practices and conventions – national and international
logistics contractual obligations and liabilities
insurance requirements for human resources, inventory, plant and equipment
internal and external logistics brokers
technological developments including automated handling and electronic data interchange (EDI)
informational and points of contact for varying types of transport and logistics operations/alternatives – politicians, industry advisory bodies and brokers
budgetary considerations for development, implementation and operation
public and private ownership of transport networks
inventory systems in the transport and logistics industry
integration of transport and logistics system reporting into MIS
sourcing and purchasing and materials management – policies, procedures and planning
organisational critical success factors and key performance indicators
technology used in transport and logistics
transport and logistics systems:
automated and manual
just in time (JIT)
tracking
transport and storage of hazardous materials
transport and logistics local and international trends
customer service processes in the transport and logistics industry
management information and reporting requirements in the transport and logistics industry
cost/benefit analysis processes
legislative requirements, policies and procedures transport and logistics industry
materials handling equipment

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Transport and logistics system may include:
	transport system includes the following service providers:
rail
roads
motor freight
water transportation
air transportation
multimodal
logistics system includes:
the process of planning, implementing and controlling the efficient flow and storage of goods, services and related information from point of origin to point of consumption for the purpose of conforming to customer requirements.

	Stakeholders may include:
	end users:
customers or clients
sponsors
current or potential providers or suppliers
service providers
freight forwarding agencies and specialists
relevant authorities:
government departments
institutions
representatives of other enterprises and organisations with an interest in the business activities of the organisation
industry bodies
staff:
maintenance
professional
technical

	Constraints may include:
	legislative and ethical requirements such as:
Trade Practices Act
Workplace Health and Safety legislation
regulations
codes of practice
ethical principles
policies and guidelines
society's expectations
cultural expectations and influences
social responsibilities
safety issues
security and privacy issues and environmental issues
customs legislation
changes to technology
domestic and international market variability
political constraints

	Transport and logistics strategy may include:
	technology implications
cost benefit
culture
workplace productivity
change management

	Resource requirements may include:
	financial
human
physical
stock requirements and requisitions
good and services to be purchased and ordered
insurance requirements for:
human resources
inventory
plant/equipment

	Reporting protocol may include:
	the agreed processes and media for reporting:
the monitoring and review of the transport and logistics system outcomes to the relevant groups and individuals (stakeholders) affected by the reviewing process within an organisation or workplace.

	Critical success factors may include:
	measurable factors, which the organisation must focus on:
for success
to meet client needs
to survive
factors that because of their nature will govern the response:
conflicts
risks
the setting of priorities.

	Key performance indicators (KPI) may include:
	measurable (quantifiable) criteria that will enable an organisation to confirm that it is moving towards and has achieved its goals.
long term considerations
changing considerations if the organisational goals change

	Performance monitoring systems may include:
	the on-going process of collecting information in order to assess progress in meeting strategic outcomes
provide warning if progress is not meeting expectations.

	Management information systems may include:
	systems for the collection, storing and synthesizing information:
simple manual systems
complex computer-based systems
modified systems to cater for unique organisational requirements.

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
developing a transport and logistics system for an international trade organisation including:
an implementation plan for transport and logistics system; policies
procedures and work guidelines,
resource requirements,
reviewing and reporting protocols
monitoring and evaluating the effectiveness of the transport and logistics system
knowledge of transport and logistics systems in international trade.
Evidence should be gathered over a period of time in a range of actual or simulated international business environments.

	Context of and specific resources for assessment
	Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. All participants may take advantage of electronic media to generate and submit reports or presentations to support each performance criterion either individually or holistically.
Assessors should consider the assessment of salient knowledge, skills and content understanding through specific or combined electronic media, workplace contact or mentoring.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.
Resources required for assessment include:
Access to a relevant workplace or closely simulated international business environment
Accessibility to suitable computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Method of assessment
	Project work
Written reports supported by practical assignments or tasks for individual assessment
Observation of workplace practice supported by personal interviews
Practical display with personal interview, presentations or documentation
Case studies

	Section C Units of competency
	Unit 2 Plan and implement a transport and logistics system
for an international trade organisation

	VU21668 Plan and implement a transport and logistics system for an international business
	Section C: Units of competency
	
	

	Section C Units of competency
	VU21668 Plan and implement a transport and logistics system for an international business

	[bookmark: _Toc436224673]VU21669 Review the financial structures and processes in international trade

	Unit Descriptor
This unit describes the skills and knowledge required to analyse international trade finance variables within Australia and in a global context. It includes examining the structures and processes of financing international import and export transactions in the banking system, including optional finance models and practices that are available to international businesses.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit	
This unit generally applies to those with responsibility for international business management and leadership for the review of the operating environments of the international banking and non-banking finance system.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Analyse aspects of international trade transactions
	1.1
	Analyse pricing methods and their application in international trade transactions

	
	
	1.2
	Analyse invoicing options and their impact on total landed cost in international trade transactions

	
	
	1.3
	Calculate gross margin, net margin, markup and breakeven point in international trade transactions

	
	
	1.4
	Review options for methods of payment.

	2.
	Analyse rate movement and exposure in international trade transactions
	2.1
	Analyse purchasing power parity (PPP) in relation to foreign exchange rates

	
	
	2.2
	Analyse benchmarking values of trade-weighted baskets and balances of trade between different countries.

	
	
	2.3
	Examine and evaluate predominant exchange rate movements for various trading nations in relation to the politico-economic trends.

	
	
	2.4
	Establish measurement significance of interest rate differentials to international banks.

	
	
	2.5
	Review application of bank published exchange rate schedules on buying and selling rates for foreign countries.

	
	
	2.6
	Compare and evaluate functions and operations of the Reserve Bank of Australia against other central banks.

	
	
	
	

	
	
	2.7
	Identify and review foreign exchange rate risk management strategies.

	3.
	Review credit risk management strategies for international trade
	3.1
	Assess risk for non-payment.

	
	
	3.2
	Evaluate relative bargaining positions and credit risk ratings of parties in international trade transactions

	
	
	3.3
	Establish options for a payment mechanism.

	4.
	Investigate the application of payment
	4.1
	Investigate invoice discounting techniques.

	
	
	4.2
	Investigate the application of “factoring” and “forfeiting” to the payment procedure

	
	
	4.3
	Investigate penalty arrangements for late payment

	
	
	4.4
	Investigate options for non-payment transactions

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· analytical and information gathering skills to:
research and analyse banking services
conduct comparative analysis
· communication skills to:
relate to people from difference cultures
question information
clarify issues
report on findings and processes
· risk management skills to:
identify
assess
monitor
· mitigate the impact of risk to international business

	Required Knowledge

	· core banking services including:
financial
loans and credit facilities
cheque/savings accounts functions
· basic economic concepts including:
supply/demand
market/planned/mixed economy
how the market works
market forces
Porters 5 Forces
· history of banking and international banking
· clearinghouse functions, such as:
IATA
commodity exchanges
· Reserve Bank of Australia
· “Spread” (bank profit margin in currency exchanges)
· exchange rates
· purchasing power parity
· bank published schedules and forward margins
· trade weighted baskets
· politico-economic trends in international finance
· sources of finance
· exchange rate contracts
· hedging
· credit risk and insurance
· countertrade and variations
· methods of payment
· bills of exchange
· documentary levels of credit
· factoring, forfeiting and confirming
· cargo insurance

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Pricing methods may include:
	· competitor prices
· customer perception of products and services
· customer benefits of products and services
· variable costs including:
cost of producing, procuring or generating products and services
import costs
· overheads or fixed business costs:
rental
communications

	Total landed cost may include
	· Harmonised System Codes (HS Codes)
· Harmonised Tariff Codes (HTS Codes):
cost of fuel
shipping costs
currency valuations

	Methods of payment may include:
	· clean payment (payment in advance)
· open account (goods are shipped by the exporter and received by the importer prior to payment)
· documentary collections (where banks serve as agents to facilitate the payment process and literally collect payment or ensure acceptance of the documents).
· documentary credits or letters of credit:
irrevocable
revocable
confirmed
transferable
telegraphic transfer

	Purchasing power parity (PPP) may include:
	· prices of tradeable goods
· exchange rate changes
· comparing living standards across countries
· purchasing power in order to re-establish parity

	Foreign exchange rate may include:
	· currency conversion
· reduction of foreign exchange risk
· foreign exchange rate or FX rate
· forward exchange rate
· sport rate
· forward margin

	Trade-weighted baskets may include:
	· a crude measure of a country’s international “competitiveness”‘
· a useful measure to aggregate diverging trends among partner currencies

	Balances of trade may include:
	· a positive difference in value between the total exports and total imports of a nation during a specific period of time (trade surplus)
· a negative difference in value between the total exports and total imports of a nation during a specific period of time (trade deficit)

	Interest rate differentials may include:
	· positive interest rate differentials
· negative interest rate differentials based on the dollar asset minus the interest rate on a comparable foreign asset

	Foreign exchange rate risk management may include:
	· forward exchange contract
· foreign currency options
· currency options
· hedging techniques to avoid market fluctuations:
selling stock in a futures contract
insurance
swaps
options
over the counter and derivative products

	Non-payment may include:
	· buyer defaults
· bank dishonour
· Government impediment/embargo

	Credit rating may include:
	· an insurance policy associated with a specific loan
· an insurance policy associated with a line of credit
· an insurance policy that pays back some of any monies owed should certain things happen to the borrower, such as:
death
disability
unemployment
· an insurance policy that pays back all of any monies owed should certain things happen to the borrower, such as:
death
disability

	Invoice discounting techniques may include:
	· forfeiting
· firms engaging in trade in very large capital items like commercial aircraft
· firms engaging in factoring – buying foreign accounts receivable at discount from face value

	Non-cash transactions may include:
	· Countertrade such as buybacks, other forms of compensation trading

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	Competency must be demonstrated in the ability to perform consistently at the required standard. In particular, assessors should look to see that the candidate demonstrates knowledge and skills to analyse international trade finance systems within Australia and in a global context. It includes examining and evaluating the structures and processes of financing international import and export transactions in the banking system, including optional finance models and practices that are available to international businesses.
A person who demonstrates competency in this unit must provide evidence of the:
· analysis of the banking and non-banking finance system and its operating environment within Australia and in a global context
· analysis of purchasing power parity in relation to exchange rates
· review of credit risk management strategies for international trade; evaluation of the role of confirming houses, freight forwarders, banks, customs agents.
Evidence should be gathered over a period of time in a range of actual or simulated international business environments.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of the international business framework. Competency is demonstrated by performance of all stated criteria, including the Range Statements applicable to the workplace environment.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. All participants may take advantage of electronic media to generate and submit reports or presentations to support each performance criterion either individually or holistically.
Assessors should consider the assessment of salient knowledge, skills and content understanding through specific or combined electronic media, workplace contact or mentoring.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.
Resources required for assessment include:
· Access to a relevant workplace or closely simulated international business environment
· Accessibility to suitable computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	VU21669 Review the financial structures and processes in international trade
	Section C: Units of competency
	

	Section C Units of competency
	VU21669 Review the financial structures and processes in international trade

	[bookmark: _Toc436224674]VU21670 Research and report on the feasibility of import or export venture

	Unit Descriptor
This unit describes the skills and knowledge required to o research and report on identifying, selecting and targeting a product or service for import or export to a country or region of choice.

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

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit supports the work of those with responsibility for import or export management and resource allocation and provides leadership within international business organisations.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Investigate the import or export of a product or service.
	1.1
	Undertake market research, data collection and international trade analysis for suitable products or service in accordance with research and organisational requirements.

	
	
	1.2
	Analyse and evaluate market requirements by investigating relevant sources for a product or service.

	
	
	1.3
	Analyse regulatory requirements that impact on the importation or exportation product or service.

	
	
	1.4
	Investigate issues that affect export or import for a product or service.

	2.
	Establish supportive risk management strategies.
	2.1
	Develop risk management framework for an import or export venture project.

	
	
	2.2
	Establish relevant external relationships and negotiations for the trade of the product or service.

	
	
	2.3
	Develop risk mitigation strategies with the internal and external partner (s) for the import or export of the product or service, in accordance with legal and organization requirements

	3.
	Validate the feasibility of research outcomes for an import or export venture.
	3.1
	Document data collection, analysis, research techniques and feasibility of the import or export venture of the selected country or region.

	
	
	3.2
	Present feasibility study to stakeholders using current professional industry communication strategies.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· ability to develop risk management/risk mitigation strategies to manage risks
· literacy skills to:
interpret product/service information for import/export venture
analyse and summarise product/service information specified formats, make recommendations based on information gathered Communication skills including conducting interviews, questioning, clarifying, reporting
· communication skills to:
liaise with stakeholders
conduct interviews
present information and research relating to the viability of an import or export venture
· numeracy skills to analyse statistical information
· technological skills to use computers to collect, analyse and document import and export data.
· analytical skills to:
research, gather information and investigate the viability of import or export ventures
assess risks.

	Required Knowledge

	· international marketing and trends
· relevant national and international legislation, including:
Customs Act,
INCOTERMS, international standards for marking cargo and labelling and marking hazardous goods
· trade modernisation legislation:
Customs Legislation Amendment and Repeal Act
Import Processing Charges Act
Customs Depot Licensing Charges Amendment Act
Trade Practices Act, Contract law
Warsaw convention
World Trade Organisation determinations
· Australian Customs Service and the regulation of all imports
· cultural aspects relevant to international markets researched
· market research techniques and tools
· organisational templates/formats for reporting outcomes of research
· international protocols and finance that impacts on import and export
· import/export procedures, practices, processes and regulations
· import/export terminology, documentation and costing

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Market research may include:
	· investigating consumer purchasing trends and preferences
· researching relevant sources, including:
commercial sources of market intelligence provided by a specialists and consultants
information from Austrade and state/territory government agencies, chambers of commerce
published materials
potential customers
suppliers
competitors
industry stakeholders
databases
internet
ABS or other official statistics
business advisory services
professional/trade associates and publications
financial institutions
industry planning information
Sales figures
research reports
product directories
formal or informal comments and other feedback from client, customers, staff and others

	
	

	International trade analysis may include:
	· using appropriate data collection approaches to collect information such as:
literature searches
focus groups
case study investigation
one-on-one interviews in person or by telephone
structured or informal small group discussions
supervised or unsupervised completion of questionnaires or other survey tools by respondents
use of questionnaires and other tools by staff to record data about enterprise activities
personal observation of performance
surveys
demographic data
· analysing the following issues:
major competitors in the industry and their market share
current concerns of the industry
government regulations affecting the industry (existing and proposed)
trends in the industry
ease of entry including regulatory and invisible barriers
distribution systems and profit margins
availability of infrastructure such as:
cold storage facilities
quarantine or transport and logistics systems
insurance requirements for:
human resources
inventory
plant
equipment
budgetary considerations for development, implementation and operation
inventory systems

	Research and organisational requirements may include:
	· need for respondent to meet demographic or psychographic (attitudes/values/beliefs/behaviours) criteria
· need for respondent to represent an organisation, have specific expertise or knowledge, or meet other criteria
· requirements for statistical validity (or not) in sampling
· quality assurance policy and procedures
· legal requirements

	Relevant sources may include:
	· customer need and demand for the product
· cultural factors that will impact on sales
· size of market segments
· seasonal variations
· current availability of products or services
· average disposable income figures
· competitors already in the designated market
· perceptions of potential consumers
· local alternatives to product or service
· attitudes towards Australia and Australian products or services
· imports versus local sales
· demographics of decision maker/purchaser

	Regulatory requirements may include:
	· legislation, code and standards relevant to the international business workplace environment: may include:
Trade Practices Act
Customs Act
Contract Law
Convention on International Trade in Endangered Species (CITES)
Sales of goods legislation
WHS legislation and that related to the import of goods and services, if relevant
· product knowledge about goods and services being supplied, including expected WHS performance
· Australian Customs Service requirements
· regulations that may affect importation or exportation of the type of imported or exported goods
· import permit or approvals, for e.g. Dangerous Goods, Chemicals and Poisons,
· export control which includes permit, approvals or clearance to export certain goods and must be issued by the appropriate authority or agency. It also prohibits the export of certain goods either absolutely or conditionally; and adequately record country’s international trade.
· restrictions that may affect import, for e.g. special labelling requirements, special health requirements, quotas and fumigation, customs requirements, prohibited & restricted goods and quarantine requirements

	Issues may include:
	· different cultures may influence business decisions and processes in different ways
· political instability in international markets may pose new challenges to business
· different legal systems and the need to comply with legal requirements in all elements of the export and import process
· communication issues relating to the remoteness from export markets and customers
· protecting intellectual property in overseas markets
· exporting places extra pressure on business resources
· additional funding required for export, trading terms and dealing in foreign currencies may place pressure on cash flow and financial situation.
· contract implications and their legal enforceability
· restrictions that may affect import including:
special labelling requirements
special health requirements
quotas and fumigation
customs requirements
prohibited & restricted goods
· quarantine requirements

	Risk management framework may include:
	· the identification and objective assessment of a range of factors that pose a risk to the organisation’s viability and capacities to achieve its purpose and strategic objectives, including:
human resources
finances
contracts
facilities and equipment
client satisfaction
WHS and reputation.
· copyright and intellectual property rights are also worthy of consideration when considering as possible risks
· analysing risk factors to establish their likelihood and impact
· assign a relative rating to the risk factor
· developing and implementing mitigation strategies for managing the risk

	Risk mitigation strategies must include:
	· roles and responsibilities for developing, implementing and monitoring the strategy
· timelines
· conditions present in order for risk level to be acceptable
· resources required to carry out the planned actions

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
· undertaking market research to identify trends in the target market to inform decision-making within the organisation
· developing risk mitigation strategies for a product/service
· developing a feasibility study for the target market that incorporates:
research techniques employed across the project
data collation and analysis
the criteria on which product or service and country/region/sector was/were selected
supportive market requirements for product or service
the viability of implementation of the product/service into the country/region/sector selected.
· current knowledge of relevant trade legislation and international marketing trends.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of the international business framework. Competency is demonstrated by performance of all stated criteria, including the Range Statements applicable to the workplace environment.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. All participants may take advantage of electronic media to generate and submit reports or presentations to support each performance criterion either individually or holistically.
Assessors should consider the assessment of salient knowledge, skills and content understanding through specific or combined electronic media, workplace contact or mentoring.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.
Resources required for assessment include:
· Access to a relevant workplace or closely simulated international business environment
· Accessibility to suitable computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Method of assessment
	· Project work covering a product or service for import or export in the international environment. The project assessment items must be submitted in advance to the assessor (s) in a documented form, and be presented orally to the assessor (s) to expand and clarify the key findings.
· The presentation must make use of current technology and presentation skills.
· Evidence should be gathered over a period of time in a range of actual or simulated international business environments.
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	VU21670 Research and report on the feasibility of import or export ventures
	Section C: Units of competency
	
	

	Section C Units of competency
	VU21670 Research and report on the feasibility of import or export ventures

	[bookmark: _Toc436224675]VU21671 Apply contract law to international business activities

	Unit Descriptor
This unit describes the skills and knowledge required to analyse contract law relevant to international business activities.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit supports the work of those with responsibility for international business management and provide leadership in the application of contract law within international business activities.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Investigate the characteristics and legal responsibilities of business organisations.
	1.1
	Identify characteristics of business organisations.

	
	
	1.2
	Identify responsibilities and legal requirements for the establishment of a business.

	
	
	1.3
	Evaluate strengths and weaknesses of each business organisation related to domestic and international trade.

	
	
	1.4
	Review legal implications or relationships that impinge on business structures and trading operations between and within organisations.

	2.
	Review the processes and necessary considerations involved in preparing a contract.
	2.1
	Identify and access contracts appropriate to domestic and international business.

	
	
	2.2
	Identify key elements of a contractual arrangement.

	
	
	2.3
	Analyse penalties and/or sanctions, which may be implied by contracts.

	
	
	2.4
	Identify and investigate potential breaches of contract.

	
	
	2.5
	Investigate legal grounds that enable contract termination.

	3.
	Examine the basic legal processes of Australia’s trading partners.
	3.1
	Analyse sources of Law for Australia’s trading partners.

	
	
	3.2
	Evaluate social and cultural factors of a selected country or region that affect trading relationships.

	
	
	3.3
	Investigate the implications of current legal trading issues.

	
	
	3.4
	Analyse compliance requirements to confirm understanding and ensure consistency of interpretation and application.

	
	
	3.5
	Evaluate compliance requirements using sources of review to monitor changes and amendments.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· information gathering skills to research:
sources of law
social and cultural factors of selected countries or regions impacting of legal issues
current legal trading issues
· analytical skills to investigate organisational legal implications
· attention to details and accuracy
· communication skills to:
convey information to colleagues
complete documentation related to contract law
maintain workplace records and documentation
report on organisational compliance requirements
· high level language and literacy skills to read and interpret legal documents
· problem solving skills to:
manage resource requirements
rectify breaches of contract
· technological skills to select appropriate information systems and procedures for documentation

	Required Knowledge

	· traders:
sole traders
partnerships
trusts
companies
subsidiary companies
agencies
distributorships
baileeships
confirming houses
joint ventures
· hire purchase agreements:
relevant states/territories, national or international laws
mortgages:
real and personal property
leases
ownership
rights of mortgagor
foreclosures
sales
franchises
consignees
licence agreements including:
protection of intellectual property
copyright
patents and trademarks
· responsibilities, duties and liabilities of all key stakeholders
· International Chamber of Commerce, Incoterms 2000
· GATT articles and implications
· WTO responsibilities and roles
· contracts for importing and exporting
· relevant aspects of contracts:
entering into legal relationship
legality of the purpose of the contract
consent by parties involved
capacity for the contract to be adhered to
form of the contract
offer and acceptance of a contract
key clauses in International contracts
conventions associated with contracts
requirements and considerations related to formal and informal contracts
valid, illegal and unenforceable contract
methods of termination of contracts:
by agreement
breach of contract
unacceptable performance in relation to contract conditions
operation of contract within the law
remedies for breaches of contract including:
injunctions
damages and rules for assessment of damage
time/period limitations
quantum merit
legislation, codes of practice and national standards, including:
Trade Practices Act
Contract Law
WHS
consumer protection legislation
legislation related to the import of goods and services, where relevant.
relevant international laws of trade and differences in the legal system both domestic and international
details of organisational purchasing strategies:
organisational KPIs/goals
product knowledge about the goods and services being supplied including:
required WHS
performance standards
free trade agreements

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Characteristics of business organisations may include:
	sole traders
partnerships
trusts
companies
subsidiary companies
agencies
distributorships
baileeships
confirming houses
joint ventures

	Responsibilities and legal requirements may include:
	national and international legislation and regulations affecting business operations such as:
business registration
franchising and franchise agreements
agencies
licensing, including:
real estate agents
customs brokers
WHS and environmental legislation
copyright, patent trademark and design regulations
codes of practice
consumer legislation
Law of Torts (duty of care)
contract law
relevant taxation requirements/obligations for business
registration details, including:
tax file number
Australian Business number (ABS)
GST registration
PAYG
withholding arrangements
· partnership agreements
· company statutory books, including:
Register of Members
Register of Directors
Records of Minute Books
Certificate of Incorporation

	Contracts may include:
	agreements for one-off or ongoing supply of goods or services
electronic or paper-based agreements
agreements with:
Australian or overseas individuals or organisations
contractors
corporations
individuals
government agencies
memoranda of understanding/agreement.

	Breaches of contract may include:
	unacceptable performance in relation to contract conditions
lack of expertise to fulfil contract specifications
changes in circumstances resulting in inability to fulfil contract
remedies for breaches, including:
injunctions
damages and rules for assessment of damage
time/period
limitations and quantum merit

	Sources of law may include:
	judicial and legislative
international trade agreements and treaties
international law
legislation applicable to supplier country.

	Australia’s trading partners may include:
	People’s Republic of China
Thailand
Indonesia
Singapore
Japan
Taiwan
Korea
USA
Europe

	Social and cultural factors may include:
	religion
values, beliefs and attitudes
perception of Australia
business processes and practices within supplier country
culturally appropriate communication styles

	Compliance requirements may include:
	international trade agreements and treaties
international law
legislation applicable to supplier country
fumigation and quarantine regulations
labelling requirements
separation of goods to comply with Australian regulations such as Dangerous Goods Act
legislation and regulations related to prohibited imports
tariffs and quotas
business processes and practices of supplier country

	Sources of review may include:
	agencies and representatives
commercial sources of market intelligence provided by a specialists and consultants
information from Austrade and state/territory government agencies, chambers of commerce
industry journals
industry networks
databases
internet
official statistics
business advisory services
professional/trade associates and publications
financial institutions
Australian Customs Service

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
researching and analysing characteristics and relevant legal requirements of international business entities
analysing contracts relevant to domestic and international business, including: breaches of contract, penalties for breaches of contract and termination of contracts
analysing aspects of international business organisations including the legal processes, the socio-cultural factors impacting on the trading relationships, and monitoring of changes to legal requirements
knowledge of trading and contractual arrangements for international business.
Evidence should be gathered over a period of time in a range of actual or simulated international business environments.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of the international business framework. Competency is demonstrated by performance of all stated criteria, including the Range Statements applicable to the workplace environment.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. All participants may take advantage of electronic media to generate and submit reports or presentations to support each performance criterion either individually or holistically.
Assessors should consider the assessment of salient knowledge, skills and content understanding through specific or combined electronic media, workplace contact or mentoring.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.
Resources required for assessment include:
· Access to a relevant workplace or closely simulated international business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	Section C: Units of competency
	VU21671 Apply contract law to international business activities

	VU21671 Apply contract law to international business activities
	Section C: Units of competency

	Draft Course Documentation
22279VIC Advanced Diploma of International Business© State of Victoria 2015
	[image:]
	78

	79
	[image:]
	Draft Course Documentation
22279VIC Advanced Diploma of International Business© State of Victoria 2015

	[bookmark: _Toc436224676]VU21672 Analyse and report on economic trends in the global market

	Unit Descriptor
This unit describes the performance, skills and knowledge required to manage economic trends by analysing data from global market.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to individuals with managerial responsibility for analysing and interpreting international economic trends, market and political changes. The purpose and the intention of reporting on these trends are to assist business to plan and make sound local and international transactions.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Research local and international markets
	1.1
	Research and explore sources of data on global markets.

	
	
	1.2
	Evaluate the information gathered to ensure that the scope of the international arena is sufficiently broad.

	
	
	1.3
	Use statistical data of Australia and international markets for trend interpretation.

	
	
	1.4
	Review and evaluate commercial information for quality and value for money.

	2.
	Analyse economic trends in global markets
	2.1
	Analyse economic trends within Australia and international environments.

	
	
	2.2
	Perform qualitative analysis of global market information as a basis of economic trends.

	
	
	2.3
	Research and review all pending and in progress legislation relative to all activities in local and International markets.

	
	
	2.4
	Examine and assess the implications and consequences of impending legislation changes to both local and international economic positions.

	3.
	Report on all the data
	3.1
	Prepare a report and interpret data for written or visual presentation

	
	
	3.2
	Make the report accessible for businesses making local and international transactions.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· technology skills to use a range of software to collect and analyse international data.
· analytical skills to profile segments, local and other countries.
· evaluation and assessment skills to investigate data.
· planning and organisational skills to undertake the process of researching the relevant data
· numeracy skills to:
analyse statistical information
analyse economic trends
make recommendations based on value for money
· literacy skills to:
write complex and varied reports and presentations
· analyse and summarise information into specified formats, make recommendations based on information gathered.

	Required Knowledge

	· general and economic knowledge of international issues that may have an impact on economic trends effecting all global markets.
· overview knowledge of relevant legislation from all levels of government that affects business transactions, including:
Customs Act 1901
Customs Tariff Act 1995
Tariff Concession Orders
International Commercial Terms
Customs Legislation Amendment and Repeal Act
Importing Processing Charges Act
Customs Depot Licensing Charges Amendment Act
Trade Practices Act
Warsaw Convention
World Trade Organisation
· sources of international market information.
· techniques for researching, analysing relevant market data.
· variety of statistical techniques for use in analysing data.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Research and explore may include:
	· formal research studies
· participating in professional development and other learning opportunities
· reading current literature, including newspapers, journals, industry magazines
· internet research
· participating through conferences, seminars and relevant industry association

	Information gathered may include:
	· information relating to all global markets, including:
capital markets
credit ratings and rates
equities
foreign exchange
futures and options
money markets
· political information, including:
wars
internal conflicts
elections
· international embargos

	Statistical data may include:
	· government publications re interest rates, deregulation, new legislation
· CPI indexes
· Capital Accounts Data
· GDP figures for international countries
· OECD Data
· G20 Summit data
· census Data
· international benchmarks
· foreign exchange rates
· local and International exchanges (Nasdaq,Ftse, Asx)

	Qualitative analysis may include:
	· time series analysis
· changes in technology
· demographic trends
· ecological/environment trends
· economic trends (local, regional, national, international)
· industrial trends
· analysing and evaluating actions and policies
· exploring implications and consequences

	Written or visual presentation may include:
	· graphical data including pie/bar/column graphs.
· desktop published reports of data
· material using various media including:
video
audio
DVD
CD Rom
Photos
Slides
· PowerPoint presentations.

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
· conducting research on a range of global markets
· analysing , interpreting and reporting on sourced data
· designing presentations on the relevant data
· knowledge of research techniques and statistical analysis methods.

	Context of and specific resources for assessment
	Assessment must ensure use of current data and information in all areas.

	Method of assessment
	A range of assessment methods should be used to assess practical skills and knowledge. The following examples are appropriate for this unit:
· evaluation of research undertaken by the candidate in terms of scope, depth and the level of critical thinking applied.
· Direct observation of candidate debating issues arising from the research into economic trends in the global market arena.
· Oral or written questioning to assess knowledge of economic trends.

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	Section C: Units of competencyDRAFT

	VU21672 Analyse and report on economic trends in the global market

	VU21672 Analyse and report on economic trends in the global market
	Section C: Units of competency

	[bookmark: _Toc436224677]VU21673 Manage cultural communications

	Unit Descriptor
This unit describes the skills and knowledge required to investigate culture, challenges and negotiations in international trade. It includes investigating the socio-economic and cultural factors of a selected country or region, and analysing their impact on international business infrastructure, trading characteristics and investment opportunities. This unit also covers the knowledge and skills required to apply culturally appropriate communication styles to an international business relationship..
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit generally applies to those with responsibility for international business management and provide leadership in the management of cultural communications within international business relationships

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Establish communication protocols for international business relationships.
	1.1
	Determine relevant language proficiency thresholds and culturally appropriate communication skills for the business relationship with the selected country or region.

	
	
	1.2
	Verify and apply salutatory and accepted non-verbal behaviours within a social and/or business context for a selected country or region.

	
	
	1.3
	Identify and establish appropriate roles of interpreters in the context of business and social activities.

	2.
	Analyse culturally appropriate social norms.
	2.1
	Analyse acceptable social and cultural behaviours for a selected country or region, using available information sources.

	
	
	2.2
	Analyse culturally appropriate non-verbal behaviours for a selected country or region, using available information source s.

	
	
	2.3
	Develop relevant and appropriate strategies to minimise ethnocentrism in social and cross cultural contexts.

	3.
	Analyse the impact of social and behaviour norms and practices on international business activities.
	3.1
	Identify major negotiation styles within the international forum.

	
	
	3.2
	Establish and apply appropriate cultural and cross cultural norms and values in communication with international clients.

	
	
	3.3
	Identify examples of ethnocentric behaviour.

	
	
	3.4
	Analyse concepts of “face” and “harmony” to identify implications for international business activities.

	
	
	3.5
	Investigate key religious or social sensitivities for strict observance.

	
	
	3.6
	Investigate and apply relevant esoteric regional customs and laws within an international business context.

	4.
	Establish strategies and procedures for travel and subsistence in a selected country or region.
	4.1
	Identify sources of information and support for in country visitors related to international business activity.

	
	
	42
	Identify relevant health, safety and security implications related to international business activity for in country visitors.

	
	
	4.3
	Source diplomatic, consular and communication procedures for in country visitors related to international business activity.

	5.
	Analyse a business or trading relationship in a selected country or region.
	5.1
	Identify major business or trading in a selected country or region.

	
	
	5.2
	Identify trade agreements or preferences of a selected country or region.

	
	
	5.3
	Analyse business and trading venture of a selected country or region to identify its positive and negative elements, which impact on international business activity.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· cross-cultural communication skills for international business practices including:
questioning, clarifying, reporting
non- verbal, physical contact and restrictions
interpersonal skills
· negotiation skills to secure an agreement between parties with different needs and goals
· conflict resolution
· numeracy skills for statistical data analysis
· ability to relate to people from a range of social, cultural and ethnic backgrounds, and physical and mental abilities.

	· Required Knowledge

	· government structures and other organisations available for advice and direction, government policies
· forms of business venture (joint, foreign owned enterprises, partners) including:
legal requirements, registration of business, taxation, business and trading documents
business networking
marketing strategies
resourcing and material use, role of consultants, entrepreneurial ventures
key milestones in the regional and international environment
· investment and trade including:
investment opportunities and policies, laws for governing foreign investments, capital investments, currency policies and trends, investment returns
import and export patterns
economic performance and trends, forecasting and key indicators
trading relationships and agreements
foreign trade patterns between other regions/countries
interaction with financial markets
economic leadership in the international environment
· communication lines of communication including:
cross cultural business protocols and ethnics
verbal and non verbal communications
interpreters – roles, sourcing and availability, situations in which interpreters are appropriate
· historical evolution – social and cultural norms including:
characteristics of society and culture
social hierarchies, social relationships, gender issues
work units, hours, public holidays and festivals, religious observances
· traditional and contemporary values and heritage issues

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Culturally appropriate communication skills may include:
	· forms of address used for names
· eye contact
· distance between communicating parties
· differences in assertiveness across cultures and individuals
· voice tone
· choice of medium for communication
· culturally determined notions of polite behaviour

	Non-verbal behaviours may include:
	· unspoken behaviour
· kinesics or body language
· facial expression
· hand gesture
· body posture
· eye contact
· distance between communicating parties

	Strategies to minimise ethnocentrism may include:
	· informing work colleagues about relevant cultures
· encouraging work colleagues to interpret and evaluate behaviour and objects of reference from a different cultural point of view

	Negotiation may include:
	· recognising the value of a relationship and have a mutual desire to continue it
· preparing effectively for the negotiation encounter by researching all relevant facts and cultural issues
· participating actively in the process
· showing consideration and acceptance of each other's perspectives, values, beliefs and goals
· Separating personality from the issue involved
· focussing on interests rather than positions
· generating a variety of possibilities before choosing a option.
· ensuring results are based on some objective standard
· working together to develop a solution everyone can accept

	Esoteric regional customs and laws may include:
	· customs and laws confined to particular persons, group or culture

	Sources of information may include:

Trade agreement or preferences may include:

	· advice provided by Austrade and state/territory government agencies, chambers of commerce
· trade and business publications
· staff within own organisation from same cultural group as international clients
· academic publications and personnel
· bilateral or multilateral treaty or other enforceable compact committing two or more nations to specified terms of commerce, usually involving mutually beneficial concessions
· general agreement of Tariffs and Trade (GATT) – a multilateral trade treaty among governments, embodying rights and obligations that constitute codes that are intended to help reduce trade barriers between signatories to promote trade through tariff concessions.

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
· applications of the socio economic and cultural practices of a selected country or region
· analysis of the impact of social and behaviour practices on international business activities including the business infrastructure, trading characteristics and investment opportunities
· analysis, identification, establishment and application of culturally appropriate social and behaviour norms and practices to an international business relationship
· developing strategies and procedures for travel and subsistence in a selected country or region
· analysis of an international trading relationship in a selected country or region including its trade agreements or preferences and strength and weaknesses
· knowledge of cross-cultural business communication techniques.
· Evidence should be gathered over a period of time in a range of actual or simulated international business environments.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of the international business framework. Competency is demonstrated by performance of all stated criteria, including the Range Statements applicable to the workplace environment.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. All participants may take advantage of electronic media to generate and submit reports or presentations to support each performance criterion either individually or holistically.
Assessors should consider the assessment of salient knowledge, skills and content understanding through specific or combined electronic media, workplace contact or mentoring.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.
Resources required for assessment include:
· Access to a relevant workplace or closely simulated international business environment
· Accessibility to suitable computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	Section C: Units of competency
	VU21673 Manage cultural communications

	VU21673 Manage cultural communications
	Section C: Units of competency

	Draft Course Documentation
22279VIC Advanced Diploma of International Business© State of Victoria 2015
	[image:]
	86

	85
	[image:]
	Draft Course Documentation
22279VIC Advanced Diploma of International Business© State of Victoria 2015

	[bookmark: _Toc436224678]VU21674 Plan and manage international freight transfer

	Unit Descriptor
This unit describes the skills and knowledge required to plan, develop and manage international freight transfer in accordance with relevant regulatory requirements and workplace procedures, including the ADG and IDG codes. This includes analysing freight transfer requirements, planning and establishing systems and processes for international freight transfer, monitoring and managing systems and processes for international freight transfer.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
Work must be carried out in compliance with the relevant Australian and international regulations, standards and codes of practice, including the ADG and IDG Code.
This unit generally applies to those with responsibility for resource management and allocation and provides leadership within international freight transfer organisations.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Analyse freight transfer requirements.
	1.1
	Determine Australian and international codes and regulations and workplace policies for international freight transfer.

	
	
	1.2
	Obtain and analyse information on current and potential customers and their international freight requirements in accordance with workplace procedures.

	
	
	1.3
	Identify and interpret special characteristics and customer requirements for the types of freight to be transferred and established in accordance with workplace procedures.

	
	
	1.4
	Evaluate appropriate options for international freight transfer in terms of identified special requirements, customer needs and relevant regulatory requirements including Australian and international codes for the transfer of dangerous goods and hazardous materials.

	
	
	1.5
	Document selected options for freight transfer arrangements in accordance with workplace policy and related regulations.

	2.
	Plan and develop systems and processes for international freight transfer.
	2.1
	Analyse workplace policies and mission statements to establish the process requirements for international freight transfer.

	
	
	2.2
	Evaluate and establish appropriate systems and processes for the management of the international freight transfer including suitable risk analysis.

	
	
	2.3
	Determine resource requirements for the international freight transfer.

	
	
	2.4
	Establish quality standards and procedures for proposed international freight transfer processes in accordance with workplace procedures.

	
	
	2.5
	Develop implementation plan for the management of international freight transfer in accordance with relevant regulatory and organisational requirements.

	3.
	Monitor and manage systems and processes for international freight transfer.
	3.1
	Monitor international freight forwarding operations against identified quality standards and compliance with Australian and international regulatory requirements.

	
	
	3.2
	Identify non-compliance with quality standards or regulatory requirements and rectify any identified problems.

	
	
	3.3
	Design and implement processes to track customer satisfaction with international freight.

	
	
	3.4
	Act upon customer concerns and feedbacks for service improvements in accordance with workplace procedures.

	
	
	3.5
	Complete reports and other required documentation related to international freight transfer operations in accordance with workplace procedures.

	
	
	3.6
	Monitor and apply any changes in Australian and international regulations and codes of practice relevant to international freight transfer to ensure ongoing compliance of workplace processes and systems.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· communication skills to:
convey information in order to manage international freight transfer operations
complete documentation related to the management of international freight transfer operations
maintain workplace records and documentation when managing international freight transfer operations
language and literacy skills to read and interpret instructions, procedures, information and labels
· leadership skills to provide guidance to others when managing international freight transfer operations
· cultural awareness to adapt appropriately to cultural differences in the workplace, including:
modes of behaviour
interactions with others
· planning skills to:
develop systems and activities when managing international freight transfer operations
monitor work activities in terms of planned schedule
modify activities depending on differing operational contingencies, risk situations and environments
· problem solving skills to:
apply precautions and required action to minimise, control or eliminate hazards that may exist during work activities
rectify problems, faults or malfunctions in accordance with regulatory requirements and workplace procedures
manage differences in freight and systems in accordance with standard operating procedures
· technological skills to select appropriate information systems and procedures when managing international freight transfer operations.

	Required Knowledge

	· relevant Australian and international regulations, codes of practice and legislative requirements including local and international freight regulations
· relevant WH&S and environmental procedures and regulations
· procedures for the identification and interpretation of requirements of current and potential clients
· procedures for the identification and evaluation of information needed to manage the international transfer of freight
· procedures for reviewing options for international freight transfer systems
· procedures for liaising with relevant Australian and international contacts using appropriate technology
· procedures for establishing and monitoring suitable international freight transfer operations
· operational processes impacting on relevant work systems, resources, management and workplace operating systems
· contacts and sources of information/documentation needed when managing systems for the international transfer of freight
· quality and customer service policies and procedures
· relevant permit and licence requirements
· application of relevant Australian standards and associated certification requirements
· operational requirements for the safe transfer and storage of dangerous goods and hazardous materials
· relevant workplace documentation procedures applicable to the international transfer of freight

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	International freight transfer may include:
	· warehousing, storage, transport or distribution industry work environments including:
bulk handling
dangerous goods
freight forwarding sections

	Information may include:
	· type, capacity and compatibility of cargo
· agreed delivery times and routing schedules
· pick-up and drop-off points
· specified carrier/mode of transport
· agreed cost structure
· internal or external

	Workplace procedures may include:
	· company procedures
· enterprise procedures
· organisational procedures
· established procedures

	Systems and processes may include:
	· international freight forwarding protocols and procedures
· workplace operations
· authorities and permits
· hours of operation
· relevant regulations

	Resource requirements may include:
	· human resources required to organise international freight transfer including
assigning
recruiting
training of staff
· office, computer and communications equipment

	Regulations and codes of practice may include:
	· regulations and codes of practice for the international freight transfer
· Australian and international regulations and codes of practice for the handling and transfer of dangerous goods and hazardous substances including:
· Australian and International Dangerous Goods codes (ADG and IDG)
· Australian Marine Orders and the International maritime Dangerous Goods Code
· IATA Dangerous Goods by Air Regulations
· Australian and International Explosives Codes
· relevant regulations for the import and export of cargo
· Australian and international standards and certification requirements
· relevant State/Territory WH&S legislation
· relevant State/Territory environmental protection legislation

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence gathered is to be related to:
· researching to determine freight transfer requirements
· developing systems and process for a targeted international freight transfer
· monitoring and managing the international freight transfer systems and processes
· knowledge of relevant legislation, operational procedures and processes for international freight.
Evidence should be gathered over a period of time in a range of actual or simulated international business environments

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of the international business framework. Competency is demonstrated by performance of all stated criteria, including the Range Statements applicable to the workplace environment.
Resources required for assessment include:
· Access to a relevant workplace or closely simulated international business environment
· Accessibility to suitable computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Method of assessment
	Assessment methods may include:
· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies

	Guidance information for assessment
	Holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

	Section C: Units of competency
	VU21674 Plan and manage international freight transfer

	VU21674 Plan and manage international freight transfer
	Section C: Units of competency

	22279VIC Advanced Diploma of International Business© State of Victoria 2015
	[image:]
	92

	97
	[image:]
		22279VIC Advanced Diploma of International Business© State of Victoria 2015

	[bookmark: _Toc422166120][bookmark: _Toc425155144][bookmark: _Toc436224679]VU21765 Build cross cultural capability for business in Asia

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to build culturally appropriate planning and work practices that facilitate the development of Asian business capability.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to personnel who conduct or plan to conduct business activity in Asia. An understanding of the product or service integral to the proposed business is required.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Analyse essential features of Asian country-specific culture
	1.1
	Assess and review relevant historical and geopolitical information about Asian country or countries of proposed business activity.

	
	
	1.2
	Assess and review traditional and contemporary social structures of the Asian country or countries of proposed business activity.

	
	
	1.3
	Assess relevant business, product or service information in the Asian country or countries of choice.

	
	
	1.4
	Research and present documentation on international business legislation and controls that impact upon business activity with the proposed Asian country or countries.

	2.
	Apply understanding of Asian country-specific culture for business practices
	2.1
	Confirm understanding of proposed business activity in Asia to ensure consistency of interpretation and application.

	
	
	2.2
	Arrange for information to be communicated to relevant personnel in appropriate business practices to build Asian business capability.

	
	
	2.3
	Establish evaluation criteria to ascertain understanding, by relevant personnel, of Asian country-specific business culture and how it impacts upon practices.

	
	
	2.4
	Explain key business cultural elements of Asian country or countries of proposed business activity.

	
	
	2.5
	Workshop real or potential cultural workplace conflict with relevant personnel.

	
	
	2.6
	Establish possible strategies for cultural maintenance of business practice refinement with Asian country or countries of proposed business.

	3.
	Plan culturally appropriate work practices
	3.1
	Develop a vision statement or a business model for business activity with the intended Asian country or countries, incorporating the product or service that is integral to the business.

	
	
	3.2
	Document business practices that will enhance Asian business culture capability.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· research skills to:
analyse essential features of culture in question
how culture impacts upon business practices
· English language and literacy skills to:
read, interpret and communicate legislation, regulations, policies, procedures and guidelines relating to country-specific Asian business practices
communicate impartially and diplomatically with diverse stakeholders, including conducting open discussions
document country-specific cultural practices and how they impact upon business practices
· interpersonal skills to:
relate to overseas politicians and government representatives, and understand their influence in the commercial environment in Asia
consult and provide advice on Asian cultural issues
work with others and relate to people from a range of cultural, social and religious backgrounds
· planning skills to:
plan culturally appropriate Asian business practices
arrange for cultural information to be communicated to appropriate personnel.

	Required Knowledge

	· research methods to:
access material that is relevant to Asian business culture
conduct desktop research on:
Asian business culture
the product(s) or service(s) integral to the proposed business
· planning methods to:
plan activity related to the product or service integral to the proposed business
plan business activity in Asia
· relevant Asian country-specific history
· relevant Asian country-specific culture and how it relates to business practices
· relevant international trade related legislation, including:
company law
legal framework for foreign companies operation including:
registration requirements
tax regimes
setting up companies
interviews
representative offices
relevant international trade agreements and treaties
Asian world view, including religion and the dimension of holistic notion of culture
product or service that is integral to the business
Asian business ethics, including:
discretion
the importance of public perception
business card rituals
developing a trusting relationship
providing relevant information to the decision maker
the importance of discussing the technical details about product or service features.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Relevant historical and geopolitical information may include:
	· overview of political and social history
· GDP composition, general economic circumstances and economic trends
· economic stability
· religion
· ethnic composition
· language
· business culture
· political system
· political stability
· allies
· population
· government controls
· alliances such as: ASEAN

	Legislation may include:
	· broad legal framework including:
parliamentary system
decree
law
common law
· company law
· legal framework for foreign companies operation including:
registration requirements
tax regimes
setting up companies
interviews
representative offices
· international law
· international trade agreements and treaties, including:
bilateral or multilateral treaty or other enforceable compact committing two or more nations to specified terms of commerce, usually involving mutually beneficial concessions
general agreement of Tariffs and Trade (GATT) – a multilateral trade treaty among governments, embodying rights and obligations that constitute codes that are intended to help reduce trade barriers between signatories to promote trade through tariff concessions
Trade in Services (GATT TIS)
Free Trade Agreements

	Controls may include:
	· guarantees
· insurance
· codes of practice
· ethical principles
· copyright
· social responsibilities
· safety issues
· security breaches
· privacy breaches
· other strategies to minimise or transfer risk
· selection or rejection of particular payment methods
· specifying a particular currency for payment.

	Key business cultural elements may include:
	· discretion
· the importance of public perception
· business card rituals
· developing a trusting relationship
· not being too outspoken
· being perceptive about who the decision maker is (often in Asian cultures, in meetings the quiet people are the decision makers)
· the importance of discussing the details about product or service features (often Asian culture is technology centric whereas Western culture is often experience-centric)
· use of case studies to aid decision making
· business nuisances in Asian regions, including:
how meetings are run
how people relate to each other
· ethnic considerations, such as:
ethnic composition of workforces and issues relating to this
affirmative action programs
the role of the overseas Chinese in many Asian business cultures
· HR characteristics of the various Asian workforces
· sensitivity to religious norms:
expected business behaviours around religious traditions:
there are many considerations amongst Confucian, Islamic, Hindu, Christian and other religious observances that have an effect on business behaviour
· business power and authority and decision making in Asian business culture such as:
centralised business culture

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence must be provided of the following:
· communicating with relevant personnel to facilitate information sharing about Asian country-specific business cultural practices
· documenting the essential features of Asian, country-specific culture and how it manifests itself on business practices
· documenting culturally appropriate work practices to build Asian business capability in relevant Asian region.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of Asian business capability.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. Participants may utilise media to generate and submit reports or presentations to support each performance criterion.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies
· Essays and assignments
Resources required for assessment include:
· Access to a relevant workplace or closely simulated Asian business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Section C: Units of competency
	VU21765 Build cross cultural capability for business in Asia

	VU21765 Build cross cultural capability for business in Asia
	Section C: Units of competency

	22279VIC Advanced Diploma of International Business© State of Victoria 2015
	[image:]
	134

	[bookmark: _Toc422166121][bookmark: _Toc425155145][bookmark: _Toc436224680]VU21766 Build networks and relationships for business in Asia

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to establish, maintain and improve business relationships and to actively participate in networks to support attainment of business outcomes in Asia.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to personnel who conduct or plan to conduct business activity in Asia.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Develop and maintain networks for business in Asia
	1.1
	Use appropriate network strategies to establish and maintain relationships that promote the development of business opportunities in Asia.

	
	
	1.2
	Identify and pursue network opportunities relevant to the proposed business to maximise a range of contacts.

	
	
	1.3
	Participate in professional networks and associations to obtain and maintain personal knowledge and skills pertaining to business in Asia.

	
	
	1.4
	Record and maintain relevant contacts and maintain an accessible database.

	2.
	Establish and maintain relationships for business in Asia
	2.1
	Develop and maintain relationships to promote benefits consistent with Asian organisational/client requirements.

	
	
	2.2
	Develop strategies to obtain ongoing feedback for business in Asia from clients to monitor satisfaction levels.

	
	
	2.3
	Seek specialist advice in the development of contacts in Asia where appropriate.

	
	
	2.4
	Demonstrate commitment to the relationship by maintaining regular contact on business issues.

	3
	Promote the relationship for business in Asia
	3.1
	Develop strategies to represent and promote the interests and requirements of the relationship.

	
	
	3.2
	Use presentation skills that are appropriate to business in Asia to communicate the goals and objectives of the relationship.

	
	
	3.3
	Establish communication channels to exchange information and ideas that are central to the relationship.

	
	
	3.4
	Obtain feedback to identify and develop ways to improve promotional activities within available opportunities.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required skills

	research, analysis, evaluation and assessment skills to identify relevant business networks
· English language communication skills to:
· liaise with others, share information, listen and understand
· use language and concepts appropriate to Asian cultural differences
· present to Asian clients
· interpersonal skills to:
· to relate to people from diverse backgrounds
· demonstrate empathy and cultural sensitivity
· establish rapport and build relationships and networks in Asia
· planning skills to:
· develop strategies to build and maintain networks and relationships in Asia
· develop strategies to obtain feedback from clients.

	Required knowledge

	characteristics of specific cultural groups, including:
religion
political and social knowledge of the proposed Asian region’s population
diversity
business expertise and business preferences
product/service preferences
business networking nuances in Asian regions, including:
discretion
the importance of public perception
business card rituals
developing a trusting relationship
providing relevant information to the decision maker
the importance of discussing the technical details about product or service features
existing Asian business networks, including:
employer networks
associations
principles of communication theory, especially cross-cultural communication, including:
establishing rapport sharing perspectives
understanding business nuances
defining the issue
identifying interests
identifying negotiation styles and adapting to different negotiation styles
generating options
developing criteria for decision making
evaluating options
reaching agreement
sources of information about communication protocols for relevant Asian cultural groups.

	
RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Network strategies may include:

	· Asian business networks:
sources of support, including:
Austrade
State based trade promotion
inbound trade and investment organisations in target countries
clients and potential clients
business partners
business peers active in the markets
· association memberships, including:
bilateral business councils (in Australia and in Asia)
industry associations
professional associations
alumni networks
· conference participation, including:
in-country meetings, conferences, trade shows and marketing events
webinars
video-conferencing
teleconferencing
professional social networking
linked-in
contribution to blogs

	· Professional networks and associations may include:
	· Asian associations
· advisory committees
· colleagues
· committees
· government agencies
· internal/external customers
· lobby groups
· local inter-agency groups
· professional/occupational associations
· project specific ad hoc consultative reference groups
· country-specific suppliers
· work teams.

	Strategies to obtain ongoing feedback for business in Asia may include:

	complaints handling procedures
follow-up contact:
face to face
on-line
telephone
client surveys
contact with lapsed clients to re-engage them
asking clients open questions about product or service levels
· including ‘comments’ on all order or transaction documentation.

	Feedback may include:
	comment on accuracy and sufficiency of information
responding appropriately to the audience
benefits to organisation
impact of message
liaison with networks
participation of competitors
use of media

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence must be provided of the following:
· creating networking opportunities
· establishing contacts, building relationships and participating in networks in Asia
· developing strategies to seek ongoing feedback for business in Asia
· developing knowledge of related Asian organisations, agencies and networks
· maintaining relevant contacts for business in Asia.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of Asian business capability.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. Participants may utilise media to generate and submit reports or presentations to support each performance criterion.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
Resources required for assessment include:
· Access to a relevant workplace or closely simulated Asian business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Section C: Units of competency
	VU21766 Build networks and relationships for business in Asia

	VU21766 Build networks and relationships for business in Asia
	Section C: Units of competency

	133
	[image:]
	22279VIC Advanced Diploma of International Business © State of Victoria 2015

	[bookmark: _Toc422166122][bookmark: _Toc425155146][bookmark: _Toc436224681]VU21767 Negotiate business outcomes in Asia

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to negotiate persuasively for business outcomes with stakeholders in Asia.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to personnel who conduct or plan to conduct business activity in Asia. It applies to individuals who are required to negotiate in Asia for business purposes.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1
	Establish contact with stakeholders for business in Asia
	1.1
	Confirm the authority or mandate to present business views or position for business in Asia.

	
	
	1.2
	Respect protocols and confidentiality of information.

	
	
	1.3
	Use language that is appropriate for the audience pertaining to business in Asia.

	
	
	1.3
	Use active listening to seek stakeholder and other organisation input and achieve a balanced exchange of views.

	
	
	1.4
	Seek feedback to ensure that the views expressed by all stakeholders have been understood.

	2
	Prepare for negotiation with stakeholders for business in Asia
	2.1
	Identify key individuals and target groups for their value to advance business interests in Asia.

	
	
	2.2
	Prepare realistic positions and supporting arguments in advance in anticipation of the likely expectations and tactics of others with regard to business in Asia.

	
	
	2.3
	Determine desired outcomes, negotiation plans and schedules for negotiations regarding business in Asia.

	3
	Present and negotiate persuasively with stakeholders for business in Asia
	3.1
	Present information pertaining to business in Asia in a culturally respectful manner.

	
	
	3.2
	Acknowledge differences of opinion to encourage the rigorous examination of all options.

	
	
	3.3
	Use culturally appropriate communication styles to present Asian business positions to best effect.

	
	
	3.4
	Seek mutually beneficial solutions by establishing areas of common ground and potential compromise.

	
	
	3.5
	Keep negotiations focused on key issues and moving forward towards a final resolution.

	
	
	3.6
	Identify difficult situations and negotiate solutions using collaborative problem-solving techniques.

	4
	Implement agreements
	4.1
	Implement negotiated agreements using processes that are flexible and incorporate contingencies.

	
	
	4.2
	Adhere to agreements in order to maintain the credibility and trust of others.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· English language and literacy skills to:
read, interpret and communicate legislation, regulations, policies, procedures and guidelines relating to country-specific Asian business practices
communicate impartially, diplomatically and persuasively with diverse stakeholders, including conducting open discussions
· negotiation and interpersonal skills to:
work with others and relate to people from a range of cultural, social and religious backgrounds
· problem-solving and innovation skills to find practical ways to negotiate
· planning skills to:
plan presentations for desired outcome for business in Asia
plan culturally appropriate problem solving techniques.

	Required Knowledge

	· relevant, Asian country-specific business culture protocols to:
plan meetings
plan strategy for meetings
· organisational policies and procedures, including:
presentation/negotiation styles
meeting protocols
strategic purpose of meetings
overall operations of organisation
· principles of communication theory, especially cross-cultural communication, including:
establishing rapport sharing perspectives
understanding business nuances
defining the issue
identifying interests
identifying negotiation styles and adapting to different negotiation styles
generating options
developing criteria for decision making
evaluating options
reaching agreement.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Business in Asia may include:
	goods
services
foreign aid
environmental aid
commerce
commercial relationships.

	Protocols may include:

	meeting structure
respecting elders
respecting rankings especially when dealing with Government officials
being patient, polite and modest
establishing relationships before conducting business
being on time
business etiquette:
issuing your business card in a respectful manner and to the most senior official first
checking Asian calendars to avoid making appointments for national holidays
being well prepared
organising for interpreters to be present, if required
sharing materials about your business
dressing formally.

	Negotiation plans may include:
	who is involved from both sides:
status
culture
expertise
negotiation styles that may be adopted
what actions are required
who is taking responsibility
timelines
monitoring processes
communicating actions in a manner that is culturally sensitive to the Asian country or countries of operation.

	Collaborative problem-solving techniques may include:
	establishing rapport sharing perspectives
understanding business nuances
defining the issue
identifying interests
identifying negotiation styles and adapting to different negotiation styles
generating options
developing criteria for decision making
evaluating options
reaching agreement.

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence must be provided of the following:
· communicating clearly and in a culturally sensitive manner with Asian business stakeholders
· planning negotiations for business outcomes in Asia
· demonstrating capability to present and negotiate effectively with Asian business stakeholders
· knowledge of relevant Asian country-specific business protocols.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of Asian business capability.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. Participants may utilise media to generate and submit reports or presentations to support each performance criterion.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies
· Essays and assignments
Resources required for assessment include:
· Access to a relevant workplace or closely simulated Asian business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Section C: Units of competency
	VU21767 Negotiate business outcomes in Asia

	VU21767 Negotiate business outcomes in Asia
	Section C: Units of competency

	[bookmark: _Toc422166123][bookmark: _Toc425155147][bookmark: _Toc436224682]VU21768 Prepare to establish a workforce presence in Asia

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to plan a workforce presence in Asia. It includes workforce considerations, planning business establishment in Asia, recruitment, on-going management and the development of performance standards.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to personnel who conduct or plan to conduct business activity in Asia. It covers planning for work allocation, financing and the methods to review performance, and to provide feedback.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Assess need for workforce presence in Asia
	1.1
	Conduct research on the competitive landscape and local business conditions to ensure that there is a viable opportunity to conduct business in Asia.

	
	
	1.2
	Confirm business capacity to expand into markets in Asia.

	
	
	1.3
	Determine if business or proposed business will benefit from developing operations or representation in Asia.

	
	
	1.4
	Consider a range of geographic locations for operations or representation in Asia, based on market size, accessibility, and legal and political environment.

	2.
	Plan Asian presence
	2.1
	Research, or seek professional advice on local workforce conditions and the benefits of a workforce presence in Asia.

	
	
	2.2
	Consider the costs risks and benefits of various types of operations or representation in Asia.

	
	
	2.3
	Determine one or more suitable options to establish a workforce presence in Asia.

	
	
	2.4
	Research, or seek professional advice on the logistical and operational considerations for the proposed options for business in Asia.

	
	
	2.5
	Conduct risk analysis for workforce in Asia in accordance with organisational risk management plan and legal requirements and controls that impact upon business activity with the intended Asian country or counties.

	3
	Prepare to manage a workforce in Asia
	3.1
	Consult organisational management or leadership consultants on employee life cycle considerations, effective Asian leadership protocols for business and recruitment in Asia.

	
	
	3.2
	Develop outcome focussed work plans in accordance with operational plans and issues pertaining to conducting business in Asia.

	
	
	3.3
	Consider performance standards for the workforce in Asia, Code of Conduct, work outputs and financing arrangements with relevant teams and individuals.

	4
	Determine performance assessment methods for personnel based in Asia

	4.1
	Design performance management for the workforce in Asia and review processes to ensure consistency with organisational objectives and policies.

	
	
	4.2
	Develop criteria against key Asian business cultural elements to evaluate performance, behaviour and suitability for duties related to business capability in Asia.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· research skills to seek relevant information about conducting business in Asia
· English language and literacy skills to:
read, interpret and communicate legislation, regulations, policies, procedures and guidelines relating to country-specific Asian business practices
communicate impartially and diplomatically with diverse stakeholders
articulate expected standards or performance and provide effective feedback
· interpersonal skills to:
consult and provide advice on Asian cultural issues
work with others and relate to people from a range of cultural, social and religious backgrounds
arrange for information to be communicated to personnel
· planning skills to:
plan culturally appropriate Asian workforce practices
· risk identification and analytical skills to identify issues that may pose risk to business in Asia.

	Required Knowledge

	· planning methods to:
anticipate employee life cycle considerations
plan for relevant financing arrangements for business in Asia
plan remuneration practices in Asia
· relevant, Asian country-specific workforce policies and contemporary practices, including:
leadership practices in Asia
recruitment practices in Asia:
selection
onboarding and orientation:
employee services:
retention:
performance management:
transition
· relevant international trade related legislation and legislation that affects business operation, in regard to:
occupational health and safety
environmental issues
equal opportunities
industrial relations
anti-discrimination
relevant awards and certified agreements
performance measurement systems utilised within the organisation
unlawful dismissal rules and due process
personnel development options and information.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Workforce presence in Asia may include:

	· considerations about the following:
expertise of the proposed Asian region’s population
political and social knowledge of the proposed Asian region’s population
organisational diversity
market significance
salary considerations
staff training considerations.

	Operations or representation in Asia may include:
	· expatriate staffing
· inpatriate staffing.

	Risk analysis for workforce in Asia may include:
	determination of the likelihood of negative event(s) preventing the organisation meeting its objectives in Asia
· the likely consequences of such event(s) on organisational performance.

	Legal requirements may include:
	· requirements specified in international law
· international trade agreements and treaties, including:
bilateral or multilateral treaty or other enforceable compact committing two or more nations to specified terms of commerce, usually involving mutually beneficial concessions
general agreement of Tariffs and Trade (GATT) – a multilateral trade treaty among governments, embodying rights and obligations that constitute codes that are intended to help reduce trade barriers between signatories to promote trade through tariff concessions
GATT TIS.

	Employee life cycle considerations may include:
	· recruitment and selection:
· applications
· interview
· job skills testing
· psychological testing
· background checks
· drug testing
· recruitment services
· onboarding and orientation:
· employee electronic onboarding
· new hire orientation materials
· customised employee orientation handbook or literature
· employee services:
· employee relations support
· benefits enrolment service team (BEST)
· employee services:
· discount programs
· benefits
· retention:
· innovative benefits programs
· employee communication tools
· compensation surveys
· performance management:
· employee training and development programs:
· employee satisfaction surveys
· employee newsletter
· programs and assessment tools
· behavioural assessment for self-development
· transition:
· exit interview
· outplacement services
· job search assistance
· resume assistance.

	Effective Asian leadership protocols for business may include:

	respect and courtesy, including consideration for cultural, religious circumstances and hierarchy of command
tolerance
identifying and resolving problems early by considering:
the context
the situation
the means of communication
understanding cultural taboos, such as:
providing a vegetarian alternative for Hindu colleagues at company functions
not knowing the key stakeholders in a business transaction in China
giving the host alcohol as a gift in Dubai or other Islamic cultures
understanding what it means to be an employer in Asia
complying with legislating covering diversity issues in the workplace
encouraging interaction
simplifying language and avoid using slang or colloquialisms
ensuring personnel understand direction, i.e. when giving instructions, diplomatically ask people to show their understanding of what is expected
understanding where potential problems in communication may occur and overcoming them, e.g.:
rather than using text for occupational health and safety issues illustrate them with a diagram
providing written instructions as a back-up to prevent misunderstandings
using interpreters when required.

	Recruitment in Asia may include:
	appropriate recruitment agencies
accurate job descriptions
spotting talent
ascertaining candidates’ skills and knowledge accurately
being mindful of transferable skills
recruiting people who suit the culture of the organisation
being aware of cultural differences and bridging gaps by recruiting effectively
conditions of employment.

	Issues pertaining to conducting business in Asia may include:

	remuneration policies for:
local staff
expatriate staff
transfer of staff between overseas offices
taxation
tax equalisation
conducting business with Asian currency
mobility of the workforce
redundancy and commensurate salaries
payment methods and getting paid on time
contractual protocols.

	Performance standards for the workforce in Asia may include:

	Asian country-specific performance standards in designated field of work
level of performance sought from an individual or group which may be expressed either quantitatively or qualitatively.

	Code of Conduct may include:

	agreed (or decreed) set of rules relating to employee behaviour or conduct with other employees
agreed (or decreed) set of rules relating to employee behaviour or conduct with clients.

	Performance management for the workforce in Asia may include:
	management in accordance with relevant industrial agreements
management in accordance with regulations in relevant Asian country/countries
process or set of processes for establishing a shared understanding of what an individual or group is to achieve and managing and developing individuals in a way which increases the probability it will be achieved in both the short-term and long-term.

	Criteria may include:

	past performance
goals and/or aspirations
eligibility
age
support structures
psychological state
sociological observation
cultural understanding
skill levels
work experience
proficiency in Asian language(s)
cultural practices in the workforce and home environment.

	Key Asian business cultural elements may include:

	discretion
the importance of public perception
business card rituals
developing a trusting relationship
not being too outspoken
being perceptive about who the decision maker is (often in Asian cultures, in meetings the quiet people are the decision makers)
the importance of discussing the details about product or service features (often Asian culture is technology centric whereas Western culture is often experience-centric).

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence must be provided of the following:
· analysing desired outcomes for developing a presence in Asia
· knowledge of where to seek information for conducting business in Asia
· conducting a risk analysis for proposed business in Asia
· developing performance management methods for business in Asia
· knowledge of employment practices in proposed Asian region.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of Asian business capability.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. Participants may utilise media to generate and submit reports or presentations to support each performance criterion.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies
· Essays and assignments
Resources required for assessment include:
· Access to a relevant workplace or closely simulated Asian business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Section C Units of competency
	VU21768 Prepare to establish a workforce presence in Asia

	Section C: Units of competency
	VU21768 Prepare to establish a workforce presence in Asia

	VU21768 Prepare to establish a workforce presence in Asia
	Section C: Units of competency

	[bookmark: _Toc422166124][bookmark: _Toc425155148][bookmark: _Toc436224683]VU21769 Assess risk for business in Asia

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to assess risks in a range of business in Asia contexts.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to personnel who conduct or plan to conduct business activity in Asia. It applies to individuals who are working in positions of authority. They may or may not have responsibility for directly supervising others.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Establish risk context for business in Asia
	1.1
	Review organisational processes, procedures and requirements for undertaking internal and external risk management for business in Asia.

	
	
	1.2
	Determine the scope of the risk management process.

	
	
	1.3
	Access and interpret current, relevant international and country specific legal obligations and ethical practices with regard to international business.

	
	
	1.4
	Review political, economic, social, legal, technological and policy context that is relevant to business in Asia.

	
	
	1.5
	Obtain organisational support for risk management activities.

	
	
	1.6
	Communicate with relevant parties about the risk management process for business in Asia and invite participation.

	2.
	Identify risks for business in Asia

	2.1
	Invite relevant parties to assist in the identification of risks of business in Asia.

	
	
	2.2
	Research internal and external risks that may apply to the scope for business in Asia.

	
	
	2.3
	Use tools and techniques to generate a list of risks that apply to the scope for business in Asia, in consultation with relevant parties.

	3.
	Analyse risks for business in Asia
	3.1
	Assess likelihood of risks occurring during business in Asia.

	
	
	3.2
	Assess impact or consequence if risks occur during business in Asia.

	
	
	3.3
	Conduct evaluation of risks and prioritise risks for treatment.

	4.
	Select risk control and mitigation options for business in Asia
	4.1
	Determine and select the most appropriate options for treating or mitigating risks for business in Asia.

	
	
	4.2
	Assess the financial viability of business in Asia and match organisational capability with market needs.

	
	
	4.3
	Devise solutions to meet both legislative and business requirements in Asian business.

	
	
	4.4
	Develop an action plan for implementing risk treatment for business in Asia.

	
	
	4.5
	Communicate risk management processes to relevant parties.

	
	
	4.6
		Document risk management analysis and determine timelines for review and analysis of risk in business in Asia.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	Required Skills

	· English language and literacy skills to:
read, interpret and communicate legislation, regulations, policies, procedures and guidelines relating to country-specific Asian business practices
communicate impartially and diplomatically with diverse stakeholders, including conducting open discussions
articulate risk identification and risk management processes for business in Asia
· interpersonal skills to:
consult and provide advice on Asian business risk management issues
work with others and relate to people from a range of cultural, social and religious backgrounds
planning skills to:
identify, analyse and develop mitigation strategies for risks in business in Asia
incorporate the political and government influence on commerce
assess the financial viability of new opportunities and matching organisational capability with market needs
develop a range of options in response to difficulties arising from conducting business in a complex environment
analyse compliance legislative issues in Asian business activities, devising solutions to meet both legislative and business requirements
develop techniques to overcome resistance
control, minimise, or eliminating hazards that may exist during activity in the Asian business context
research skills to identify internal and external risks pertaining to business in Asia.

	Required Knowledge

	· planning methods to:
plan for the overall operations of the organisation and local customs for employees
incorporate relevant, Asian country-specific workforce policies and capability in business plans
· relevant international trade related legislation and legislation that affects business operation, in regard to:
occupational health and safety
environmental law
equal opportunities
industrial relations
anti-discrimination
reasonable adjustment in the workplace for people with a disability
duty of care
company law
freedom of information
industrial relations law
privacy and confidentiality
legislation relevant to organisational operations
legislation relevant to operation as a business entity in Asia
· organisational policies and procedures, including:
overall operations of the organisation
risk management strategy:
ISO Risk Management – Principles and Guidelines
Types of available insurance and insurance providers
policies and procedures for risk management.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Internal and external risk may include:

	internal:
business capability to operate, protect IP and resources etc.
human behaviour
individual activities
commercial relationships in Asia
technology
external:
cultural differences relating to business in Asia
economic circumstances and scenarios
competition
international legislation pertaining to specific business in Asia
management activities and controls
natural events
political risk, checking agencies that can produce political risk rating:
the Economist Intelligence Unit
Euromoney
The World Bank
policy uncertainty:
political hazards – an objective measure of political institutions
a change in the political environment
political stability
political circumstances pertaining to business in Asia
technology
purchasing power parity in relation to:
foreign exchange rate changes
currency conversion
trade weighted index
balance of trade
interest rate differentials.

	Scope may include:
	project in Asia
differences in risk profiles, i.e. for manufacturing or exporting product or service
specific business organisation or unit
product or service
external environment
international organisational environment
specific function:
financial management
OHS
Governance.

	International and country specific legal obligations may include
	
Anti-bribery and corruption laws and conventions:
United Nations Convention against Corruption;
Criminal Code Amendment (Bribery of Foreign Public Officials) Act 1999 (Australia)
The Foreign Corrupt Practices Act of 1977 (FCPA) (United States)
The Bribery At 2010 (United Kingdom).

Privacy laws and conventions:
OECD Recommendation on Privacy Law Enforcement Cooperation (2007)
Privacy Act 1988 (Australia)
EU Directive 95-46-EC –The Data Protection Directive (European Union)

Labour laws and conventions:
International Labour Organisation Declaration and the Fundamental Principles and Rights at Work;
The Convention on the Rights of the Child (No. 138 on the Minimum Age for Admission to Employment, 1973) and No. 182 on the Worst Forms of Child Labour, 1999
International Trade laws and conventions:
Article VI of the GATT (Anti-Dumping)
Customs Tariff (Anti-Dumping) Act 1975
Charter of the United Nations Act 1945 (Cth) – Part V and Part VI (Sanctions)
Autonomous Sanctions Act 2011 (Cth) (Australia)
Customs (prohibited imports) regulations 1956
Environmental laws and conventions:
Rotterdam Convention on the Prior Informed Consent Procedure for Certain Hazardous Chemicals and Pesticides in International Trade, Rotterdam, 1998;
Illegal Logging Prohibition Act 2012 (Australia)
Convention on the International Trade in Endangered Species of Wild Flora and Fauna (CITES) ;
Convention on the Prevention of Marine Pollution by Dumping Wastes and Other Matter

	Ethical practices with regard to international business may include
	codes of practice
ethical principles
society’s expectations
cultural expectations and influences
social responsibilities
ethical work practices
sound contracting of staff
sound work premises
safety issues
security
privacy issues
environmental issues

	Legal may include
	· requirements specified in international law
· international trade agreements and treaties, including:
bilateral or multilateral treaty or other enforceable compact committing two or more nations to specified terms of commerce, usually involving mutually beneficial concessions
general agreement of Tariffs and Trade (GATT) – a multilateral trade treaty among governments, embodying rights and obligations that constitute codes that are intended to help reduce trade barriers between signatories to promote trade through tariff concessions
· legislation applicable to supplier country
· regulations and codes of practice, including:
· regulations and codes of practice for the international freight transfer
· Australian and international regulations and codes of practice for the handling and transfer of goods, including dangerous goods and hazardous substances:
Australian and International Dangerous Goods codes (ADG and IDG)
Australian Marine Orders and International maritime Dangerous Goods Code
IATA Dangerous Goods by Air Regulations
Australian and International Explosives Codes
· relevant regulations for the import and export of cargo
· Australian and international standards and certification requirements
· INCOTERMS – the set of international rules for the interpretation of trade terms published by the International Chamber of Commerce (ICC) and applied to imports and exports to specify transport and payment conditions
· Australian regulatory controls:
Australian Customs Service (ACS) requirements
Australian Quarantine Inspection Services (AQIS) requirements
requirements of other government departments and agencies
relevant State/Territory Workplace Health and Safety legislation
relevant State/Territory environmental protection legislation
Trade Practices Acts.

	Relevant parties may include:

	· all personnel
· Asian and Australian stakeholders that are internal and external to the organisation
· senior management
· specific teams or business units
· technical experts.

	Research may include:

	· Asian data or statistical information
· information from other business areas
· lessons learned from other projects or activities
· market research
· previous experience
· public consultation
· review of literature and other information sources
· ISO Risk Management – Principles and Guidelines.

	Tools and techniques may include:

	· brainstorms
· checklists
· fishbone diagrams
· flowcharts
· scenario analysis.

	Likelihood may refer to:
	probability of a given risk occurring:
very likely
likely
possible
unlikely
rare.

	Impact or consequence may include:
	significant or outcomes if the risk occurs:
disastrous
sever
moderate impact
minimal impact.

	Options may include:
	· avoiding the risk
· changing the consequences
· changing the likelihood
· retaining the risk
· sharing the risk with a third party
· insurance
· seeking Asian expertise to manage the risk.

	Action plans must include:
	· what actions are required
· who is taking responsibility
· timelines
· monitoring processes
· communicating actions in a manner that is culturally sensitive to the Asian country or countries of operation.

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence must be provided of the following:
· developing a risk management plan for business in Asia, which includes a detailed stakeholder analysis, explanation of the risk context, critical success factors, identified and analysed risks and treatments for prioritised risks
· knowledge of relevant legislation and codes of practice pertaining to country-specific employment in Asia.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of Asian business capability.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. Participants may utilise media to generate and submit reports or presentations to support each performance criterion.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies
· Essays and assignments
Resources required for assessment include:
· Access to a relevant workplace or closely simulated Asian business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

	Section C Units of competency
	VU21769 Assess risk for business in Asia

	Section C: Units of competency
	VU21770 Tailor a product or service to the Asian market

	VU21769 Assess risk for business in Asia
	Section C: Units of competency

	[bookmark: _Toc422166125][bookmark: _Toc425155149][bookmark: _Toc436224684]VU21770 Tailor a product or service for the Asian market

	Unit Descriptor
This unit describes the performance outcomes, skills and knowledge required to tailor a product or a service for the Asian market. It includes conducting research and selecting an appropriate product or service to suit the Asian market.
No licensing, legislative, regulatory or certification requirements apply to this unit at the time of publication.

	Employability Skills
This unit contains Employability Skills.

	Application of the Unit
This unit applies to personnel who conduct or plan to conduct business activity in Asia. An understanding of the product or service integral to the proposed business is required.
The unit may relate to a small to medium size organisation or a significant business unit within a large enterprise.

	ELEMENT
	PERFORMANCE CRITERIA

	Elements describe the essential outcomes of a unit of competency.
	Performance criteria describe the required performance needed to demonstrate achievement of the element. Where bold italicised text is used, further information is detailed in the required skills and knowledge and/or the range statement. Assessment of performance is to be consistent with the evidence guide.

	1.
	Analyse Asian market information
	1.1
	Research and analyse the Asian market to evaluate business opportunities in an existing or new product or service.

	
	
	1.2
	Assess historically related product or service use in Asian country or countries of business or intended business activity.

	
	
	1.3
	Analyse past trends and legislation that apply to the Asian market to determine market variability and associated risks.

	
	
	1.4
	Determine the challenges of being innovative when conducting business in Asia.

	2.

	Access Asia specific product or service intelligence

	2.1
	Access the information needed to determine the fit between the product or service and the Asian market.

	
	
	2.2
	Conduct research from various information sources on customer profile and requirements, Asian cultural characteristics and timelines that are relevant to the product or service.

	
	
	2.3
	Generate ideas on a suitable product or service for business in Asia.

	
	
	2.4
	Consider the most appropriate product or service based on customer stated requirements in terms of features, benefits, terms and conditions and other factors that are important to the Asian market.

	3.
	Determine the most suitable product or service option(s) to meet the Asian market
	3.1
	Recommend the most suitable product or service option(s) to stakeholders and or potential customers.

	
	
	3.2
	Analyse business capabilities and constraints to ensure delivery capability of product or service option(s).

	
	
	3.2
	Discuss option(s) with appropriate personnel or stakeholders and agree on the most appropriate.

	
	
	3.3
	Establish suitable product or service option(s) in line with market research and/or organisational policy and relevant legislation.

	REQUIRED SKILLS AND KNOWLEDGE

	This describes the essential skills and knowledge, and their level, required for this unit.

	English language communication skills to:
provide comprehensive product and service information to stakeholders, using questioning and active listening as required
present product or service option(s) and negotiate with potential customers
liaise with others, share information, listen and understand
use language and concepts appropriate to Asian cultural differences
IT skills to:
access and use appropriate software, such as spreadsheets and databases and use internet information
manage information on product(s) or service(s)
well-developed literacy skills to:
analyse information and products to suit the Asian market
document product or service option(s)
read, interpret and communicate legislation, regulations, policies, procedures and guidelines relating to country specific Asian product(s) or service(s)
critical thinking skills to determine opportunities and business capability
problem solving skills to address market product or service issues
research skills to conduct market research relating to product or suitability to the Asian market
· organisational skills, including:
the ability to evaluate the capability of local associates
 the ability to plan and sequence work
arrange for cultural information to be communicated to appropriate personnel.

	Required Knowledge
· organisational policies and procedures and terms and conditions, including:
regulatory processes
Asian industry requirements and legislation applicable to the relevant product(s) or service(s) and the relevant situations
· research methods to access and interpret:
support information
materials
relevant brochures
other appropriate information
· relevant product(s) or service(s) available and valued by the Asian market, including:
product(s) or service(s) developed by other vendors, lenders and/or organisations that are used by or contracted out by the organisation
specific benefits and features of the relevant product(s) or service(s) and how they are perceived in Asia
· business ethics and local nuances:
discretion
the importance of public perception
business card rituals
developing a trusting relationship
providing relevant information to the decision maker
the importance of discussing the technical details about product or service features.

	RANGE STATEMENT

	The Range Statement relates to the unit of competency as a whole. It allows for different work environments and situations that may affect performance. Bold italicised wording in the performance criteria is detailed below.

	Asian market may include:

	· wholesalers
· retailers
· exporters
· private and public sector organisations and enterprises
· markets in:
Central Asia
East Asia
North Asia
Northeast Asia
South Asia
Southeast Asia
Southwest Asia
Western Asia
Inner Asia
Indian sub-continent
China
Greater Mekong subregion
Australia.

	Product or service may include:
	· visualising the product or service idea:
· what is the concept
· why might the consumer want it
· product(s) or service(s) developed and offered by the organisation
product(s) or service)(s developed by other vendors, lenders and organisations that are used by or contracted out by the organisation.

	Legislation may include:

	· codes of practice
· ethical principles
· copyright
· social responsibilities
· safety issues
· security breaches
· privacy breaches
· other strategies to minimise or transfer risk
· selection or rejection of particular payment methods
· specifying a particular currency for payment
· company law
· international law
· trade agreements and treaties, including:
bilateral or multilateral treaty or other enforceable compact committing two or more nations to specified terms of commerce, usually involving mutually beneficial concessions
general agreement of Tariffs and Trade (GATT) – a multilateral trade treaty among governments, embodying rights and obligations that constitute codes that are intended to help reduce trade barriers between signatories to promote trade through tariff concessions
GATT TIS
· legislation applicable to supplier country
· regulations and codes of practice.

	Challenges of being innovative may include:
	· budgetary or other resource constraints
· competing priorities
· organisational culture
· difficulty with breaking old patterns of operation
· business image
· time pressures.

	The fit between the product or service and the Asian market may include:

	· analysing the distribution and its impact on product(s)
· analysing the chain of command for service delivery
· market overview:
historical data (3 to 5 years)
trend projection (3 to 5 years)
· distribution channels:
available distribution channels
estimated size of distribution channels
distribution methods
· the need for your products or services in the Asian market of choice: e.g.:
minerals and fuels
energy investment
food and food technologies
transport
education
country specific e.g.:
· China is active pursuit of new technologies to boost the country’s global competitiveness
· Australia offers services that complement India’s economic rise in education, tourism, financial services and insurance
· domestic competition:
can your products be easily copied (you might lose your competitive advantage to low-cost domestic competitors
· rules and regulations:
taxation
entry barriers
· pricing
· packaging
· manner of promotion
· safety issues
· copyright
· ethical and cultural principles.

	Information sources may include:
	· advice from:
academics
chambers of commerce
colleagues who are residents or former residents of chosen Asian country or countries
industry associations
other private agencies specialising in business in Asia
professional advisors
senior colleagues
technical experts
training providers
· government agencies such as:
Austrade
state/territory government departments
· professional libraries
· reference material:
paper-based
internet
· trade journals
· information on potential risk, including:
selection or rejection of particular payment methods
specifying a particular currency for payment.

	Business capabilities may include:

	· financing
· operational capability
· access to human resources
· competition
· capacity to conduct international business in Asia
· management
· product or service expertise
· return on investment
· managing across functional areas

	Market research may include:

	· tastes of different cultures
· visual packaging preferences, including colour and shape of packaging
· physical location of the product on the shelf
· appropriate sales techniques for Asian regions
· markets in Asian regions

	EVIDENCE GUIDE

	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 of this qualification.

	Critical aspects for assessment and evidence required to demonstrate competency in this unit
	The critical aspects should reflect what someone competent in the workplace is able to do and what is acceptable evidence to permit an assessor to make a professional judgment. Evidence must be provided of the following:
· researching Asian markets to determine suitability of the proposed product or service
· developing product or service specific knowledge as applied to the Asian market
· analysing business capability with regard to conducting business in Asia
· recommending a suitable product or service for the relevant Asian market.

	Context of and specific resources for assessment
	Assessment of performance requirements in this unit should be undertaken within the context of Asian business capability.
Participants may gain relevant experiential learning and assessment opportunities in formal, distance or workplace facilities, under supervision or mentoring. Participants may utilise media to generate and submit reports or presentations to support each performance criterion.
The responsibility for valid workplace assessment lies with the training provider through its designated supervisor/mentor.

	Method of assessment
	· Project work
· Written reports supported by practical assignments or tasks for individual assessment
· Observation of workplace practice supported by personal interviews
· Practical display with personal interview, presentations or documentation
· Case studies
· Essays and assignments
Resources required for assessment include:
· Access to a relevant workplace or closely simulated Asian business environment
· Accessibility to suitable books, journals and papers together with computer hardware, software and/or other appropriate technology necessary to address the elements and satisfy the performance criteria of this unit.

image2.jpeg
4

Victorian Registration &
Qualifications Authority

image1.png

