

Implementation Guide: Public sector

**Compiled by Government Skills Australia to support the
Public Sector Training Package**

Table of Contents

Implementation Guide: Public sector	1
Compiled by Government Skills Australia to support the Public Sector Training Package... 1	
Government Skills Australia background	4
Overview Information	4
Purpose of this guide	4
Version control and modification history	4
What is a training package	5
The PSP Public Sector Training Package consists of the following endorsed components:	6
Optional guides and resources to assist implementation in specific industry sectors... 6	
Background to companion volumes.....	7
Who can deliver and assess training packages?.....	7
What is an ‘equivalent’ training product	11
How can my organisation use this training package?	11
Summary of this training package	11
Qualifications	12
Industry specialisations	12
Units of competency.....	13
Skill sets	21
Imported units.....	22
Prerequisite units	26
Qualification mapping information	26
Mapping of units of competency from PSP12 V1 to PSP TP	35
Mapping of imported units of competency from PSP12 V1 to PSP TP	189
Key work and training requirements	227
Regulation and licensing implications for implementation	227
Impacts on implementation for RTOs.....	228
Implementation information	228
Trainer and assessor requirements	229
Training and Careers pathways	231
Learning and assessment pathways	232
Industry sectors and occupational outcomes of qualifications	233
Entry requirements for this training package	236
School based apprenticeships	236
Legal consideration for learners in the workplace/on placement	237
AQF alignment	237
Assessment of units.....	238
Knowledge evidence	238

Co-assessment	239
Assessment environment.....	239
Credit transfer.....	240
Recognition of prior learning (RPL).....	240
Legal consideration for learners in the workplace/on placement.....	241
Access and equity	242
Indigenous learners	243
Foundation Skills.....	243
Other information relevant to implementation of the training package	244
Other companion volumes to support the PSP Public Sector Training Package include:	244
Other useful websites include:.....	244
State training authorities websites:	244
Continuous improvement for companion volumes	244

Government Skills Australia background

GSA is the national Industry Skills Council (ISC) for the government and community safety sectors and is one of twelve ISCs contracted by the Australian Government through the Department of Training and Education. The organisation represents the Vocational Education and Training (VET) and workforce interests of Correctional Services, Local Government, Public Safety, Public Sector and Water and determines its services and priorities from the direction of advisory committees for each of these sectors. One of GSA's primary responsibilities is to provide industry intelligence on skill needs and training solutions to the Australian Government to develop a skilled workforce. GSA also services industry through the provision of quality training products and qualifications, workforce development and career advice covering the following sectors:

- Commonwealth, state and territory governments
- Local Government
- Public Safety (including Defence and Police)
- Correctional Services
- Water.

The organisation works closely with Registered Training Organisations (RTOs), state industry training advisory bodies, industry associations, enterprises, unions and others to create more flexible pathways within and between industries. This helps meet the needs of employers, employees and other stakeholders by delivering a range of innovative responses to emerging skill needs.

GSA provides industry leadership and influence, develops and disseminates training products, partners with industry and training providers to provide training solutions, and engages with clients and stakeholders to advance the training agenda for government and community safety. GSA is one of the official voices on skills development for its industries. GSA applies best practice strategies in all aspects of contemporary workforce and development. These practices strategies are supported with analytical tools and services developed by GSA in consultation with industry stakeholders.

Overview Information

Purpose of this guide

This Implementation Guide has been developed to assist RTOs, enterprises and industry representatives to deliver this training package.

It provides advice about the structure and content of training packages with key features including qualifications, skill sets, units of competency, along with guidance to assessors, trainers, RTOs and enterprises on key work and training requirements.

This document also provides links to additional companion volumes in relation to assessment strategies, knowledge requirements and foundation skills.

It should be seen as a dynamic resource that will be updated periodically and amended in order to remain relevant and useful to target users.

Version control and modification history

Version modification history of PSP Public Sector Training Package

Version	Status	Release Date	Comments
1	Draft	TBA	

The PSP Public Sector Training Package was developed from the PSP12 Public Sector Training Package and incorporates previously endorsed qualifications, units of competency and skills sets. See the following version control and modification table.

PSP Public Sector Training Package release history

Version	Status	Release Date	Comments
1	Draft	TBA	

What is a training package

A training package is an integrated set of nationally endorsed competency standards, assessment requirements and qualifications aligned to the Australian Qualifications Framework (AQF). Each training package is developed for a specific industry, industry sector or enterprise.

Training packages specify the skills and knowledge required to perform effectively in the workplace. They do not prescribe how an individual should be trained. Trainers, assessors and supervisors develop learning strategies - the 'how' - depending on learner needs, abilities and circumstances.

Each training package provides details of the units of competency that must be achieved to award AQF qualifications.

Learners who complete some, but not all units of competency from a qualification are awarded a 'statement of attainment'. When the remaining units of competency are completed, a qualification certificate is issued.

The rules around which units of competency can be combined to make up a valid AQF qualification in the training package are referred to as the 'packaging rules'. The packaging rules must be followed to ensure the integrity of the nationally recognised qualifications issued.

Packaging means selecting units of competency within the rules to suit the specific needs and conditions of the learner and/or enterprise. Most qualifications have a compulsory set of units of competency (often referred to as 'core units'). They also allow a choice of 'electives' or optional units.

The choice of electives will enable an RTO to select units that are particularly relevant to the learner and the outcomes required by their job. The qualification rules are an endorsed part of the training package and cannot be altered by the RTO.

Each training package:

- provides a consistent and reliable set of components for training, recognising and assessing learners' skills, and may also have optional support materials
- enables nationally recognised qualifications to be awarded through direct assessment of workplace competencies

- encourages the development and delivery of flexible training which suits learner and industry requirements
- encourages learning and assessment in a work-related environment which leads to verifiable workplace outcomes.

The development and endorsement process for training packages ensures the qualifications, units of competency and assessment requirements are developed to an agreed quality standard and are highly responsive to industry's existing and future demand for new skills. The following key principles underpin the process: open and inclusive industry-driven continuous improvement, validation and endorsement of training packages strong and clear key stakeholder roles with critical points of intervention and consultation highly responsive process capable of meeting industry needs and priorities for new skills ISC responsibility and accountability for the quality and relevance of training packages.

Training packages, including this training package, must be developed to comply with the Council of Australian Government's (COAG) Standing Council on Tertiary Education, Skills and Employment (SCOTESE) National Skills Standards Council (NSSC) Standards for Training Packages.

The PSP Public Sector Training Package consists of the following endorsed components:

- Units of competency - specify the standards of performance required in the workplace
- Assessment requirements - are associated with each unit of competency specifying the performance evidence, knowledge evidence and assessment conditions for assessment
- Qualifications - comply with the AQF specifications for that qualification type and describe a combination of units of competency that provides a meaningful outcome at an industry or enterprise level
- Credit arrangements - specify existing credit arrangements between training package qualifications and higher education qualifications. There are no credit arrangements for the qualifications in the Public Sector Training Package.

In addition, there are non-endorsed supporting components to training packages: Implementation guide.

Optional guides and resources to assist implementation in specific industry sectors.

For the new PSP Public Sector Training Package this includes:

- Knowledge guide to identify knowledge requirements of the units of competency and a glossary of terms. It contains holistic information about the entire training package, including a list of all units, qualifications and skills sets in the training package. It also contains key implementation information for use by RTOs.
- Foundation skills guide to provide guidance about foundation skills demands of each work task and the required performance levels in specific roles within the workplace context.

More information about training packages can be found here, including:

- [standards for training packages](#)
- [training package products policy](#)
- [training package development and endorsement process policy.](#)

Background to companion volumes

In 2010 the National Quality Council accepted recommendations in the VET Training Products for the 21st Century report.

Two of those recommendations were specifically related to the design of training packages:

1. Simplify and streamline the content of training packages by separating the performance standards in units of competency from guidance and supporting information for RTOs
2. Restructure and streamline training package content by:
 - a. simplifying the endorsed components
 - b. expanding the non-endorsed components
 - c. eliminating unnecessary information and consolidating repetitive material.

Who can deliver and assess training packages?

Training and assessment using nationally endorsed packages must be conducted by an RTO with the qualifications or specific units of competency on its scope of registration.

Alternatively, it can work in partnership with another RTO as specified in the [Standards for NVR Registered Training Organisations](#).

Registered training organisations (RTOs)

RTOs are those training providers registered by the Australian Skills Quality Authority (ASQA) or a state training regulator to deliver VET services. They are recognised as providers of quality-assured and nationally recognised training and qualifications. Only RTOs can: deliver nationally recognised courses and accredited AQF VET qualifications apply for Australian, state and territory funding to deliver vocational education and training.

Being registered by ASQA or a state training regulator means an RTO must act in the best interest of trainees and meet the [Standards for NVR Registered Training Organisations](#).

Australian Skills Quality Authority (ASQA)

ASQA is the national regulator for Australia's vocational education and training (VET) sector.

ASQA is the regulatory body for RTOs in:

- Australian Capital Territory
- New South Wales
- Northern Territory
- South Australia
- Queensland
- Tasmania.

ASQA is the regulatory body for providers delivering English Language Intensive Courses for Overseas Students (ELICOS) in all states and territories, except where the courses are delivered:

- in the capacity of a school, or
- in the capacity of a higher education provider, or
- under an 'entry arrangement' with at least one higher education provider.

'Entry arrangement' means a pathway arrangement under which an overseas student who completes an ELICOS program with the provider meets the minimum English proficiency requirements for entry with the higher education provider to study a higher education course or foundation program).

Regulation of RTOs operating in Victoria and Western Australia

ASQA is also the regulatory body for those registered training organisations in Victoria and Western Australia that:

- offer courses to overseas students, and/or
- offer courses to learners (including providers of online courses).

The Victorian Registration and Qualifications Authority (VRQA) is the regulatory body for registered training organisations that:

- enrol only domestic learners, and
- enrol learners in Victoria only (or in Victoria and Western Australia only).

Find out more on the [VRQA website](#)

Western Australia's Training and Accreditation Council (TAC) is the regulatory body for registered training organisations that:

- enrol only domestic learners, and
- enrol learners in Western Australia only (or in Victoria and Western Australia only).

Find out more on the [TAC website](#).

Registering with ASQA for providers in Victoria and Western Australia

Training organisations in Victoria and Western Australia can only register with ASQA if they fall within ASQA's jurisdiction.

If your organisation is currently registered with TAC or the VRQA, but falls within ASQA's jurisdiction, you should contact your current regulator and apply for a transfer to ASQA.

The transfer is a simple process that does not attract any fees.

If you are in Western Australia or Victoria, and are applying for initial registration as a registered training organisation, you should apply to ASQA if you will be operating within ASQA's jurisdiction.

Your organisation falls within ASQA's jurisdiction if:

- You are registered on CRICOS for delivery to overseas students
- Your organisation offers courses online. In this case, you are considered to be offering these courses for delivery nationally (unless your application process specifically states otherwise)
- You offer courses in any of the following states:
 - Australian Capital Territory
 - New South Wales
 - Northern Territory
 - South Australia
 - Queensland
 - Tasmania.

Establishment and jurisdiction changes

The national regulatory system was established through:

- a referral of powers to the Commonwealth from most states (except Victoria and Western Australia)
- the exercise of the Commonwealth's constitutional powers in the regulation of vocational
- education and training in the territories.

On 1 July 2011, ASQA became the regulatory body for the VET sector for the Australian Capital Territory, the Northern Territory and New South Wales. ASQA also assumed responsibility for regulating the relevant RTOs in Victoria and Western Australia from that date.

ASQA became the regulatory body for the VET sector in Tasmania after state referral legislation was proclaimed on the 15 February 2012, the regulatory body for the VET sector in South Australia on 26 March 2012, and the regulatory body for the VET sector in Queensland on 1 July 2012.

Victorian Registration and Qualifications Authority (VRQA)

VRQA is a statutory authority, is responsible for:

- the registration of education and training providers in:
 - vocational education and training (VET) who deliver accredited training to domestic learners in Victoria only or Victoria and Western Australia only
 - school education, including approval for registration on the Commonwealth Register of
 - Institutions and Courses for Overseas Students (CRICOS) for courses delivered by schools
 - senior secondary education - both school and non-school providers - including approval for the registration on the Commonwealth Register of Institutions and Courses for Overseas Students
 - (CRICOS) for courses delivered by schools
 - Overseas Secondary Student Exchange Organisations
- the registration of children for home schooling in Victoria
- the accreditation of courses and the registration of qualifications for those providers who are registered by the VRQA
- the regulation of apprenticeships and traineeships in Victoria.

The state register can be viewed online and comprises all education and training organisations registered by the VRQA and the accredited courses they deliver. The VRQA also assists learners and parents to make informed choices about education and training providers, qualifications and investigates complaints against providers registered in Victoria by the VRQA.

The VRQA does not regulate providers in Victoria who deliver:

- to international students (other than schools)
- VET courses in another Australian State or Territory (other than Victoria and Western Australia), including online or by distance education
- ELICOS and Foundation Studies courses (other than courses delivered by schools).

Training Accreditation Council Western Australia (TAC)

TAC is established under the Vocational Education and Training Act 1996 and is an independent Statutory Body that provides for the quality assurance and recognition processes for RTOs and accreditation of courses in Western Australia.

The TAC is responsible for quality assurance and recognition of VET services in Western Australia.

Under the Act, TAC may undertake the following functions:

- register training providers
- accredit courses
- inquire into training providers and courses
- cancel certain qualifications.

The TAC is committed to being the national leader in the strategic management of the recognition and quality assurance of training, including associated policies, services and standards in the vocational education and training sector and to providing practical, efficient and responsive support for government, the State Training Board, industry training providers, and the community.

What is an 'equivalent' training product

Industry Skills Councils develop training packages and update them regularly to ensure they are current and continue to meet the existing and emerging needs of industry. Training packages can contain qualifications and units of competency, referred to as training package products.

When training packages are changed, the relevant ISC determines whether the outcomes of the new training package products are 'equivalent' or 'not equivalent' to the old (superseded) product.

Changes to training package products that are deemed 'equivalent' are viewed as low risk and ASQA automatically updates RTOs' and CRICOS providers' scope of registration to allow the delivery/assessment of the new products.

The relevant ISC publishes a 'Companion Volume Implementation Guide' for each newly endorsed training package. These guides include equivalence mapping demonstrating the changes between the old and new product. Links to these documents can be found on training.gov.au under the heading 'Summary' on the relevant training package page, or on the relevant ISC website.

How can my organisation use this training package?

This training package may be used in a number of ways by an organisation to:

- conduct competency assessments of staff against national standards
- formally recognise skills held by staff through recognition of current competencies (RCC)
- design training programs that are linked to units and competencies and lead to formal recognition and qualifications
- link job descriptions to workplace competencies through use of competency based job profiles
- link competencies to performance management and workforce development processes.

Summary of this training package

As GSA is the national ISC for the public sector, the competency recognition framework for this sector is held within the PSP Public Sector Training Package.

GSA engages with industry to determine qualifications and skill needs relevant to industry requirements. It is through this process that issues are identified that drive further development or revision of qualifications, units of competency and skills sets within the PSP Public Sector Training Package.

Identified issues are resolved through the activity of technical reference groups (TRGs). TRGs comprise a representative from GSA and a number of key industry specialists. To ensure the PSP Public Sector Training Package continues to reflect the current and future needs of industry, GSA maintains an online feedback register on the GSA website.

The PSP Public Sector Training Package contains:

- qualifications
- units of competency
- imported units of competency.

Qualifications

Qualifications are groups of units of competency that are aligned to the AQF levels - from Certificate I through to Graduate Diploma. A qualification is a formal certification, issued by a relevant approved body, which recognises that a person has achieved learning outcomes relevant to identified individual, professional, industry or community needs.

Code	Title
PSP20116	Certificate II in Government
PSP30116	Certificate III in Government
PSP40116	Certificate IV in Government
PSP40216	Certificate IV in Court Operations
PSP40316	Certificate IV in Government Security
PSP40416	Certificate IV in Government Investigations
PSP40516	Certificate IV in Trade Measurement
PSP40616	Certificate IV in Procurement and Contracting
PSP40716	Certificate IV in Heavy Vehicle Road Compliance
PSP50116	Diploma of Government
PSP50216	Diploma of Court Operations
PSP50716	Diploma of Fraud Control
PSP50416	Diploma of Government Investigations
PSP50316	Diploma of Government Security
PSP50516	Diploma of Trade Measurement
PSP50816	Diploma of Translating
PSP50916	Diploma of Interpreting
PSP50616	Diploma of Procurement and Contracting
PSP60116	Advanced Diploma of Government
PSP60816	Advanced Diploma of Translating
PSP60916	Advanced Diploma of Interpreting (English-LOTE)
PSP60616	Advanced Diploma of Procurement and Contracting
PSP80116	Graduate Certificate in Strategic Procurement
PSP80216	Graduate Certificate in Radiation Safety

Industry specialisations

In the PSP Public Sector Training Package, some qualifications include specialisation streams to reflect major operational roles within the industry.

Further information can be found in Industry sector and occupational outcomes of qualifications.

Units of competency

A unit of competency specifies the skills and knowledge, and the application of those skills and knowledge, to the standard of performance expected in the workplace. A unit of competency is the smallest unit that can be assessed and recognised.

Unit of competency standards must be closely followed in training and assessment practices to ensure consistency of outcomes.

What follows is a list of all PSP units of competency.

Code	Title
PSPBDR001	Conduct patrols
PSPBDR002	Use border protection technology equipment
PSPBDR003	Deploy detector dog
PSPBDR004	Maintain detector dog proficiency
PSPBDR005	Calculate taxes, fees and charges
PSPBDR006	Create and maintain profiles
PSPBDR007	Develop surveillance flight routes
PSPBDR008	Review operational schedules
PSPBDR009	Analyse surveillance products
PSPBDR010	Develop operational effectiveness of detector dog teams
PSPBDR011	Conduct detector dog team training
PSPBDR012	Command operational groups
PSPBDR013	Examine and test firearms
PSPBDR014	Command operational forces
PSPBDR015	Manage operations
PSPCRT001	Audio record court proceedings
PSPCRT002	Perform duties to support a hearing
PSPCRT003	Manage witnesses
PSPCRT004	Handle exhibits and documents tendered
PSPCRT005	Serve process
PSPCRT006	Handle monies received in satisfaction of warrants and orders
PSPCRT007	Compile and use official notes
PSPCRT008	Undertake court listings
PSPCRT009	Provide court registry and information services
PSPCRT010	Administer court fines and debt management
PSPCRT011	Provide court support to Indigenous clients
PSPCRT012	Audio record complex court proceedings
PSPCRT013	Record court proceedings using shorthand
PSPCRT014	Contribute to an integrated service delivery program
PSPCRT015	Administer court legislation
PSPCRT016	Administer alternative dispute-resolution proceedings
PSPCRT017	Provide support to self-represented litigants
PSPCRT018	Perform court duties
PSPCRT019	Manage jurors
PSPCRT020	Execute process
PSPCRT021	Carry out possessions and evictions
PSPCRT022	Undertake senior court listing activities
PSPCRT023	Perform quasi-judicial functions
PSPCRT024	Record complex court proceedings
PSPCRT025	Manage court practice and process

Code	Title
PSPETH001	Uphold the values and principles of public service
PSPETH002	Uphold and support the values and principles of public service
PSPETH003	Promote the values and ethos of public service
PSPETH004	Maintain and enhance confidence in public service
PSPETH005	Lead and influence ethical practice in the public sector
PSPFRU001	Monitor data for indicators of fraud
PSPFRU002	Conduct fraud control awareness sessions
PSPFRU003	Communicate fraud control awareness
PSPFRU004	Anticipate and detect possible fraud activity
PSPFRU005	Conduct fraud risk assessments
PSPFRU006	Develop fraud control plans
PSPFRU007	Implement fraud control activities
PSPFRU008	Coordinate development and implementation of fraud information systems
PSPFRU009	Develop fraud control strategy
PSPFRU010	Manage fraud risk assessment and action plan
PSPFRU011	Manage fraud control awareness
PSPFRU012	Review fraud control activities
PSPGEN001	Work in a public sector environment
PSPGEN002	Use routine workplace communication techniques
PSPGEN003	Deliver a service to clients
PSPGEN004	Access and use resources
PSPGEN005	Participate in workplace change
PSPGEN006	Handle workplace information
PSPGEN007	Use technology in the workplace
PSPGEN008	Write routine workplace materials
PSPGEN009	Work effectively in the organisation
PSPGEN010	Contribute to workgroup activities
PSPGEN011	Build and maintain internal networks
PSPGEN012	Access and use resources and financial systems
PSPGEN013	Implement change
PSPGEN014	Organise workplace information
PSPGEN015	Work effectively with diversity
PSPGEN016	Address client needs
PSPGEN017	Work in and with small, regional and remote organisations
PSPGEN018	Work with a coach or mentor
PSPGEN019	Use workplace communication strategies
PSPGEN020	Compose workplace documents
PSPGEN021	Contribute to conflict management
PSPGEN022	Give and receive workplace feedback
PSPGEN023	Deliver and monitor service to clients
PSPGEN024	Use resources to achieve work unit goals
PSPGEN025	Develop and implement work unit plans
PSPGEN026	Provide input to change processes
PSPGEN027	Gather and analyse information
PSPGEN028	Provide a quotation
PSPGEN029	Value diversity
PSPGEN030	Provide support to Parliament
PSPGEN031	Undertake career planning
PSPGEN032	Deal with conflict
PSPGEN033	Use advanced workplace communication strategies
PSPGEN034	Compose complex workplace documents

Code	Title
PSPGEN035	Provide workplace mentoring
PSPGEN036	Provide workplace coaching
PSPGEN037	Monitor performance and provide feedback
PSPGEN038	Identify and treat risks
PSPGEN039	Develop internal and external networks
PSPGEN040	Work with interpreters
PSPGEN041	Use translation services
PSPGEN042	Exercise delegations
PSPGEN043	Apply government processes
PSPGEN044	Develop client services
PSPGEN045	Coordinate resource allocation and usage
PSPGEN046	Undertake research and analysis
PSPGEN047	Promote diversity
PSPGEN048	Support workplace coaching and mentoring
PSPGEN049	Undertake negotiations
PSPGEN050	Manage conflict
PSPGEN051	Conduct evaluations
PSPGEN052	Undertake and promote career management
PSPGEN053	Provide leadership
PSPGEN054	Use complex workplace communication strategies
PSPGEN055	Refine complex workplace documents
PSPGEN056	Facilitate change
PSPGEN057	Develop and use political nous
PSPGEN058	Coordinate risk management
PSPGEN059	Benchmark performance
PSPGEN060	Manage performance
PSPGEN061	Scope statistical data collection
PSPGEN062	Collect statistical data
PSPGEN063	Process statistical data
PSPGEN064	Interrogate and analyse statistical data
PSPGEN065	Interpret data and related statistics
PSPGEN066	Apply government systems
PSPGEN067	Establish and maintain strategic networks
PSPGEN068	Develop a tender submission response
PSPGEN069	Foster leadership and innovation
PSPGEN070	Persuade and influence opinion
PSPGEN071	Prepare high-level written communication
PSPGEN072	Manage compliance with workplace relations legislation
PSPGEN073	Prepare for community engagement
PSPGEN074	Develop and implement community engagement strategies
PSPGEN075	Build and maintain community relationships
PSPGEN076	Use public sector financial processes
PSPGEN077	Apply public sector financial policies and processes
PSPGEN078	Apply complex public sector financial requirements
PSPGEN079	Undertake strategic financial analysis
PSPGEN080	Develop public sector financial strategies
PSPGEN081	Provide public affairs writing and editorial services
PSPGEN082	Coordinate public affairs events and activities
PSPGEN083	Manage public affairs
PSPGEN084	Provide public affairs advisory service
PSPGEN085	Manage media relationships

Code	Title
PSPGSD001	Identify and select government service delivery options
PSPGSD002	Administer government service delivery requirements
PSPGSD003	Conduct government service delivery interviews
PSPGSD004	Administer delivery of financial and other benefits
PSPGSD005	Introduce the government service delivery model
PSPGSD006	Facilitate participation in government service delivery
PSPGSD007	Assist self-management of government service offers
PSPGSD008	Assist government service recipients with complex needs
PSPGSD009	Deal with incorrect payments and debts
PSPGSD010	Develop and implement procedures for government service delivery
PSPGSD011	Manage the emergent dynamics of government service delivery
PSPGSD012	Provide specialist technical service delivery
PSPHRM001	Administer human resource processes
PSPHRM002	Provide a consultancy service for human resource management
PSPHRM003	Facilitate performance management processes
PSPHRM004	Implement workforce planning and succession strategies
PSPHRM005	Implement staffing policies
PSPHRM006	Coordinate employment relations
PSPHRM007	Coordinate employee support
PSPHRM008	Coordinate career development
PSPHRM009	Provide advisory and mediation services
PSPHRM010	Formulate a strategic human resource plan
PSPHRM011	Provide leadership in strategic human resource management
PSPINM001	Process claims
PSPINM002	Conduct initial claim assessments
PSPINM003	Undertake initial rehabilitation assessments
PSPINM004	Make claim determinations
PSPINM005	Conduct situational workplace assessments
PSPINM006	Develop return to work plans
PSPINM007	Implement and monitor return to work plans
PSPINM008	Promote and educate about injury management
PSPINM009	Monitor and review injury management cases
PSPINM010	Maintain injury management case files
PSPINM011	Determine liability and negotiate settlements
PSPINM012	Manage case direction and outcomes
PSPINM013	Maintain and monitor service standards
PSPINM014	Contribute to a quality injury management system
PSPINV001	Plan and initiate an investigation
PSPINV002	Conduct an investigation
PSPINV003	Finalise an investigation
PSPLEG001	Comply with legislation in the public sector
PSPLEG002	Encourage compliance with legislation in the public sector
PSPLEG003	Promote compliance with legislation in the public sector
PSPLEG004	Manage compliance with legislation in the public sector
PSPLND001	Investigate tenure and land use history
PSPLND002	Compile and check survey plans
PSPLND003	Assess Crown land
PSPLND004	Undertake native title assessments
PSPLND005	Prepare and lodge non-claimant native title applications
PSPLND006	Investigate tenure applications
PSPLND007	Administer public reserves

Code	Title
PSPLND008	Monitor reserves management
PSPLND009	Coordinate land board sittings
PSPLND010	Investigate Aboriginal land claims and/or applications
PSPLND011	Handle compensation claims
PSPLND012	Review planning documents and environmental assessments
PSPMGT001	Manage resources
PSPMGT002	Facilitate people management
PSPMGT003	Manage change
PSPMGT004	Manage diversity
PSPMGT005	Manage quality client service
PSPMGT006	Develop a business case
PSPMGT007	Manage risk
PSPMGT008	Formulate business strategies
PSPMGT009	Manage public sector financial resources
PSPMGT010	Review and improve business performance
PSPMGT011	Develop partnering arrangements
PSPMGT012	Facilitate knowledge management
PSPMGT013	Provide strategic direction
PSPMGT014	Undertake enterprise risk management
PSPPCM001	Carry out basic procurement
PSPPCM002	Dispose of assets
PSPPCM003	Procure goods and services
PSPPCM004	Plan procurement
PSPPCM005	Develop and distribute requests for offers
PSPPCM006	Select providers and develop contracts
PSPPCM007	Manage contracts
PSPPCM008	Manage contract performance
PSPPCM009	Finalise contracts
PSPPCM010	Manage procurement risk
PSPPCM011	Plan to manage a contract
PSPPCM012	Plan for procurement outcomes
PSPPCM013	Make procurement decisions
PSPPCM014	Participate in budget and procurement review processes
PSPPCM015	Conduct and manage coordinated procurement
PSPPCM016	Plan and implement strategic sourcing
PSPPCM017	Plan and implement procurement category management
PSPPCM018	Conduct demand and procurement spend analysis
PSPPCM019	Divest strategic assets
PSPPCM020	Plan for strategic procurement
PSPPCM021	Coordinate strategic procurement
PSPPCM022	Negotiate strategic procurement
PSPPCM023	Manage strategic contracts
PSPPCM024	Manage fundamental aspects of supply chain
PSPPCM025	Influence and define strategic procurement direction
PSPPCM026	Establish the strategic procurement context
PSPPCM027	Evaluate and improve strategic procurement performance
PSPPCY001	Contribute to policy development
PSPPCY002	Assist with specialist policy development
PSPPCY003	Give and receive policy information
PSPPCY004	Support policy implementation
PSPPCY005	Implement e-correspondence policies

Code	Title
PSPPCY006	Develop organisation policy
PSPPCY007	Advise on organisation policy
PSPPCY008	Develop public policy
PSPPCY009	Provide policy advice
PSPPCY010	Manage policy implementation
PSPPCY011	Influence strategic policy
PSPRAD001	Work safely in a radiation environment
PSPRAD002	Work safely with radioactive ores and minerals
PSPRAD003	Perform basic radiation measurements
PSPRAD004	Consign radioactive material
PSPRAD005	Handle and transport radioactive material
PSPRAD006	Work safely with radiation-sealed source equipment
PSPRAD007	Monitor radiation
PSPRAD008	Coordinate radiation safety
PSPRAD009	Select, commission and maintain radiation measuring instruments
PSPRAD010	Apply radiation safety knowledge to develop and implement ionising radiation management plans
PSPRAD011	Work safely with radiation-unsealed source equipment
PSPREG001	Carry out inspections and monitoring under guidance
PSPREG002	Undertake routine inspections and monitoring
PSPREG003	Apply regulatory powers
PSPREG004	Promote client compliance
PSPREG005	Assess compliance
PSPREG006	Produce formal record of interview
PSPREG007	Make arrests
PSPREG008	Act on non-compliance
PSPREG009	Conduct search and seizure
PSPREG010	Prepare a brief of evidence
PSPREG011	Give evidence
PSPREG012	Gather information through interviews
PSPREG013	Undertake inspections and monitoring
PSPREG014	Conduct surveillance
PSPREG015	Receive and validate data
PSPREG016	Conduct data analysis
PSPREG017	Undertake compliance audits
PSPREG018	Plan and implement recovery action
PSPREG019	Take custody of and store weapons
PSPREG020	Conduct prosecutions
PSPREG021	Coordinate investigation processes
PSPREG022	Supervise and carry out complex inspections and monitoring
PSPREG023	Manage plant movement health risk
PSPREG024	Conduct measurement licensee audit
PSPREG025	Manage investigations
PSPREG026	Review and evaluate investigations
PSPREG027	Manage regulatory compliance
PSPREG028	Evaluate regulatory compliance
PSPREG029	Manage and lead inspection and monitoring programs
PSPREG030	Manage investigations program
PSPREV001	Identify and apply statute law
PSPREV002	Undertake legislative decision making
PSPREV003	Manage information on legal entities, relationships and property

Code	Title
PSPREV004	Interpret and assess contracts
PSPREV005	Assess applications for grants, subsidies and rebates
PSPREV006	Evaluate returns-based taxes
PSPREV007	Determine land tax liability
PSPREV008	Determine stamp duties
PSPREV009	Administer levies, fines and other taxes
PSPSCI001	Contribute to the provision of scientific technical support
PSPSCI002	Assist with scientific technical support
PSPSCI003	Support innovation and change through extension
PSPSCI004	Undertake scientific/technological research
PSPSCI005	Provide scientific technical support
PSPSCI006	Promote innovation and change through extension
PSPSCI007	Organise and undertake scientific/technological research
PSPSCI008	Provide high-level scientific technical support
PSPSCI009	Facilitate innovation and change through extension
PSPSCI010	Develop and undertake scientific/technological research
PSPSCI011	Manage the provision of high-level scientific technical support
PSPSCI012	Influence innovation and change through extension
PSPSCI013	Initiate and conduct scientific/technological research
PSPSEC001	Secure government assets
PSPSEC002	Respond to government security incidents
PSPSEC003	Conduct security awareness sessions
PSPSEC004	Undertake information technology security audits
PSPSEC005	Undertake government security risk analysis
PSPSEC006	Implement security risk treatments
PSPSEC007	Develop and advise on government security procedures
PSPSEC008	Conduct personnel security assessments
PSPSEC009	Handle sensitive information
PSPSEC010	Provide government security briefings
PSPSEC011	Assess security risks
PSPSEC012	Develop security risk management plans
PSPSEC013	Implement and monitor security risk management plans
PSPSEC014	Coordinate protective security
PSPSEC015	Communicate security awareness
PSPSEC016	Define information systems framework
PSPSEC017	Manage security awareness
PSPTIS001	Apply codes and standards to ethical practice
PSPTIS002	Build glossaries for translating and interpreting assignments
PSPTIS003	Prepare to translate and interpret
PSPTIS004	Conduct career planning
PSPTIS020	Analyse text types for translation of general purpose texts (LOTE-English)
PSPTIS021	Translate and certify non-narrative texts
PSPTIS022	Translate general purpose texts from English to LOTE
PSPTIS023	Translate general purpose texts from LOTE to English
PSPTIS024	Read and analyse general purpose LOTE texts to be translated
PSPTIS025	Read and analyse general purpose English texts to be translated
PSPTIS026	Demonstrate routine written LOTE proficiency in different subjects and cultural contexts
PSPTIS027	Demonstrate routine written English proficiency in different subjects and cultural contexts
PSPTIS040	Interpret in general dialogue settings (LOTE-English)

Code	Title
PSPTIS041	Interpret in general monologue settings (LOTE-English)
PSPTIS042	Manage discourses in general settings
PSPTIS043	Use routine subject matter terminology in interpreting (LOTE-English)
PSPTIS044	Demonstrate routine LOTE proficiency in different subjects and cultural contexts
PSPTIS045	Demonstrate routine English proficiency in different subjects and cultural contexts
PSPTIS046	Use routine education terminology in interpreting (LOTE-English)
PSPTIS047	Use routine health terminology in interpreting (LOTE-English)
PSPTIS048	Use routine legal terminology in interpreting (LOTE-English)
PSPTIS060	Analyse text types for translation of special purpose texts (LOTE-English)
PSPTIS061	Quality assure translations
PSPTIS062	Translate special purpose texts from English to LOTE
PSPTIS063	Translate special purpose texts from LOTE to English
PSPTIS064	Read and analyse special purpose English texts to be translated
PSPTIS065	Read and analyse special purpose LOTE texts to be translated
PSPTIS066	Apply theories to translating and interpreting work practices
PSPTIS067	Demonstrate complex written LOTE proficiency in different subjects and cultural contexts
PSPTIS068	Demonstrate complex written English proficiency in different subjects and cultural contexts
PSPTIS069	Maintain and enhance professional practice
PSPTIS070	Prepare translated transcripts
PSPTIS071	Translate multimedia source material
PSPTIS072	Use translation technology
PSPTIS080	Interpret in complex dialogue settings (LOTE-English)
PSPTIS081	Interpret in complex monologue settings (LOTE-English)
PSPTIS082	Interpret through communication media
PSPTIS083	Manage discourses in complex settings
PSPTIS084	Sight translate (LOTE-English)
PSPTIS085	Use complex subject area terminology in interpreting (LOTE-English)
PSPTIS086	Use chuchotage (whispered simultaneous) to interpret (LOTE-English)
PSPTIS087	Use note taking to recall and reproduce source messages (LOTE-English)
PSPTIS088	Demonstrate complex language LOTE in different subjects and cultural contexts
PSPTIS089	Demonstrate complex English proficiency in different subjects and cultural contexts
PSPTIS090	Interpret as part of a team
PSPTIS091	Use complex education terminology in interpreting (LOTE-English)
PSPTIS092	Use complex health terminology in interpreting (LOTE-English)
PSPTIS093	Use complex legal terminology in interpreting (LOTE-English)
PSPTIS100	Apply codes and standards to professional judgement
PSPTIS101	Negotiate translating and interpreting assignments
PSPTRP001	Intercept vehicles and assess vehicle compliance
PSPTRP002	Operate weighbridges
PSPTRP003	Intercept vehicles and assess driver compliance
PSPTRP004	Conduct detailed vehicle inspections
PSPTRP005	Pilot or escort oversize and/or over-mass vehicles
PSPTRP006	Undertake access assessments and approvals
PSPTRP007	Provide information on vehicle configuration compliance
PSPTRP008	Operate within the regulatory framework for road transport compliance

Code	Title
PSPTRP009	Provide vehicle technical advice
PSPWPI001	Evaluate workplace legislative compliance
PSPWPI002	Facilitate improvement in workplace legislative performance
PSPWPI003	Investigate possible breaches of workplace legislation
PSPWPI004	Improve compliance through industry partnerships
PSPWPI005	Investigate complex issues
PSPWPI006	Manage emerging issues
PSPWPI007	Represent and promote the organisation

Skill sets

A skill set is an identified unit of competency or small group of units of competency from an endorsed training package, which link to a licensing or regulatory requirement, or defined industry need relating to a specific work role. Skill sets fill the gap between a statement of attainment and a full qualification. They are a recent addition to training packages as a result of national focus on skill shortages in the Australian workforce.

Skill sets may be formed in three ways:

- They may be identified at a national level by industry and become an endorsed part of the training package
- They may be a group of units identified as meeting a requirement set by a licensing or regulatory authority
- They may be identified at a local level by RTOs, packaging units to meet the needs of a specific user or group of units using the flexibility provided within the package.

At a practical level, for learners and assessors there is no change to how the units are assessed. From an RTO's perspective there are wording changes for statements of attainment.

Title
Customer Service
Government Investigations
Procurement Basics
Procurement Delegation
Procurement Fundamentals
Public Sector Executive Manager
Public Sector Fundamentals
Public Sector Manager
Radiation Environment Safety
Radiation Sealed Sources Safety
Radiation Technician Safety
Radiation Unsealed Sources Safety
Workplace Coaching
Writing in Politically Sensitive Context in Government

Imported units

The PSP Public Sector Training Package contains units of competency imported from other endorsed training packages. These units must be assessed in accordance with the relevant requirements of the parent training package.

What follows is a list of all imported units of competency.

Code	Title
BSBAUD503	Lead a quality audit
BSBCRT301	Develop and extend critical and creative thinking skills
BSBDIV301	Work effectively with diversity
BSBEMS403	Develop and provide employment management services to candidates
BSBFIM801	Manage financial resources
BSBHRM404	Review human resource functions
BSBHRM405	Support the recruitment, selection and induction of staff
BSBINM202	Handle mail
BSBINN801	Lead innovative thinking and practice
BSBITU201	Produce simple word processed documents
BSBITU202	Create and use spreadsheets
BSBLDR402	Lead effective workplace relationships
BSBLDR501	Develop and use emotional intelligence
BSBLDR803	Develop and cultivate collaborative partnerships and relationships
BSBLDR804	Influence and shape diversity management
BSBLDR805	Lead and influence change
BSBMGT605	Provide leadership across the organisation
BSBMKG408	Conduct market research
BSBMKG506	Plan market research
BSBPMG410	Apply project time-management techniques
BSBPMG413	Apply project human resources management approaches
BSBPMG522	Undertake project work
BSBPUR504	Manage a supply chain
BSBREL402	Build client relationships and business networks
BSBSUS201	Participate in environmentally sustainable work practices
BSBSUS401	Implement and monitor environmentally sustainable work practices
BSBWHS201	Contribute to health and safety of self and others
BSBWHS301	Maintain workplace safety
BSBWHS401	Implement and monitor WHS policies, procedures and programs to meet legislative requirements
BSBWHS501	Ensure a safe workplace
BSBWHS601	Apply legislative frameworks for WHS
BSBWOR501	Manage personal work priorities and professional development
BSBWRK411	Support employee and industrial relations procedures
BSBWRT301	Write simple documents
CHCORG627B	Provide mentoring support to colleagues
CPPSEC4005A	Facilitate workplace briefing and debriefing processes
CSCSAS001	Maintain security
CSCSAS005	Contain incidents that jeopardise safety and security
CSCSAS010	Conduct searches
CSCSAS013	Manage conflict through negotiation
CSCSAS015	Manage threatening behaviour
CSCSAS019	Determine response to security risks

Code	Title
CSCTRA001	Maintain security during escort
BSBLIB407	Search library and information databases
CUFWRT401	Edit texts
ICTICT103	Use, communicate and search securely on the internet
ICAICT203	Operate application software packages
MSATMINS401A	Inspect a range of weighing instruments
MSATMINS402A	Inspect a range of liquid measuring instruments using volume measures
MSATMINS403A	Inspect a range of trading practices
MSATMINS404A	Inspect a range of pre-packaged products
MSATMINS501A	Inspect a range of complex measuring instruments
MSATMVER403A	Verify inspector's class reference standards
MSL924001	Process and interpret data
MSL925002A	Analyse measurements and estimate uncertainties └ MSL924001 Process and interpret data
MSL934002	Apply quality system and continuous improvement processes
MSL944001	Maintain laboratory/field workplace safety
POLINV005	Coordinate multi-agency investigations
PUAOPE002B	Operate communications systems and equipment
PUAWER001B	Identify, prevent and report potential workplace emergency situations
PUAWER004B	Respond to workplace emergencies
PUAWER005B	Operate as part of an emergency control organisation
PUAWER008B	Confine small workplace emergencies
PUAWER009B	Participate as a member of a workplace emergency initial response team
SITXLAN3101	Conduct oral communication in a language other than English (Arabic)
SITXLAN3102	Conduct oral communication in a language other than English (Indonesian)
SITXLAN3103	Conduct oral communication in a language other than English (Cantonese)
SITXLAN3104	Conduct oral communication in a language other than English (Dutch)
SITXLAN3105	Conduct oral communication in a language other than English (Finnish)
SITXLAN3106	Conduct oral communication in a language other than English (French)
SITXLAN3107	Conduct oral communication in a language other than English (German)
SITXLAN3108	Conduct oral communication in a language other than English (Greek)
SITXLAN3109	Conduct oral communication in a language other than English (Hindi)
SITXLAN3110	Conduct oral communication in a language other than English (Hungarian)
SITXLAN3111	Conduct oral communication in a language other than English (Italian)
SITXLAN3112	Conduct oral communication in a language other than English (Japanese)
SITXLAN3113	Conduct oral communication in a language other than English (Korean)
SITXLAN3114	Conduct oral communication in a language other than English (Malay)
SITXLAN3115	Conduct oral communication in a language other than English (Mandarin)
SITXLAN3116	Conduct oral communication in a language other than English (Polish)
SITXLAN3117	Conduct oral communication in a language other than English (Portuguese)
SITXLAN3118	Conduct oral communication in a language other than English (Russian)
SITXLAN3119	Conduct oral communication in a language other than English (Serbian)
SITXLAN3120	Conduct oral communication in a language other than English (Spanish)
SITXLAN3121	Conduct oral communication in a language other than English (Swedish)
SITXLAN3122	Conduct oral communication in a language other than English (Swiss German)
SITXLAN3123	Conduct oral communication in a language other than English (Taiwanese)
SITXLAN3124	Conduct oral communication in a language other than English (Thai)
SITXLAN3125	Conduct oral communication in a language other than English (Turkish)

Code	Title
SITXLAN3126	Conduct oral communication in a language other than English (Croatian)
SITXLAN3127	Conduct oral communication in a language other than English (Bosnian)
SITXLAN3128	Conduct oral communication in a language other than English (Australian Indigenous languages)
SITXLAN3129	Conduct oral communication in a language other than English (Auslan)
SITXLAN3201	Conduct complex oral communication in a language other than English (Arabic)
SITXLAN3202	Conduct complex oral communication in a language other than English (Indonesian)
SITXLAN3203	Conduct complex oral communication in a language other than English (Cantonese)
SITXLAN3204	Conduct complex oral communication in a language other than English (Dutch)
SITXLAN3205	Conduct complex oral communication in a language other than English (Finnish)
SITXLAN3206	Conduct complex oral communication in a language other than English (French)
SITXLAN3207	Conduct complex oral communication in a language other than English (German)
SITXLAN3208	Conduct complex oral communication in a language other than English (Greek)
SITXLAN3209	Conduct complex oral communication in a language other than English (Hindi)
SITXLAN3210	Conduct complex oral communication in a language other than English (Hungarian)
SITXLAN3211	Conduct complex oral communication in a language other than English (Italian)
SITXLAN3212	Conduct complex oral communication in a language other than English (Japanese)
SITXLAN3213	Conduct complex oral communication in a language other than English (Korean)
SITXLAN3214	Conduct complex oral communication in a language other than English (Malay)
SITXLAN3215	Conduct complex oral communication in a language other than English (Mandarin)
SITXLAN3216	Conduct complex oral communication in a language other than English (Polish)
SITXLAN3217	Conduct complex oral communication in a language other than English (Portuguese)
SITXLAN3218	Conduct complex oral communication in a language other than English (Russian)
SITXLAN3219	Conduct complex oral communication in a language other than English (Serbian)
SITXLAN3220	Conduct complex oral communication in a language other than English (Spanish)
SITXLAN3221	Conduct complex oral communication in a language other than English (Swedish)
SITXLAN3222	Conduct complex oral communication in a language other than English (Swiss German)
SITXLAN3223	Conduct complex oral communication in a language other than English (Taiwanese)

Code	Title
SITXLAN3224	Conduct complex oral communication in a language other than English (Thai)
SITXLAN3225	Conduct complex oral communication in a language other than English (Turkish)
SITXLAN3226	Conduct complex oral communication in a language other than English (Croatian)
SITXLAN3227	Conduct complex oral communication in a language other than English (Bosnian)
SITXLAN3228	Conduct complex oral communication in a language other than English (Australian Indigenous languages)
SITXLAN3229	Conduct complex oral communication in a language other than English (Auslan)
SITXLAN3301	Read and write information in a language other than English (Arabic)
SITXLAN3302	Read and write information in a language other than English (Indonesian)
SITXLAN3304	Read and write information in a language other than English (Dutch)
SITXLAN3305	Read and write information in a language other than English (Finnish)
SITXLAN3306	Read and write information in a language other than English (French)
SITXLAN3307	Read and write information in a language other than English (German)
SITXLAN3308	Read and write information in a language other than English (Greek)
SITXLAN3309	Read and write information in a language other than English (Hindi)
SITXLAN3310	Read and write information in a language other than English (Hungarian)
SITXLAN3311	Read and write information in a language other than English (Italian)
SITXLAN3312	Read and write information in a language other than English (Japanese)
SITXLAN3313	Read and write information in a language other than English (Korean)
SITXLAN3314	Read and write information in a language other than English (Malay)
SITXLAN3315	Read and write information in a language other than English (Mandarin)
SITXLAN3316	Read and write information in a language other than English (Polish)
SITXLAN3317	Read and write information in a language other than English (Portuguese)
SITXLAN3318	Read and write information in a language other than English (Russian)
SITXLAN3319	Read and write information in a language other than English (Serbian)
SITXLAN3320	Read and write information in a language other than English (Spanish)
SITXLAN3321	Read and write information in a language other than English (Swedish)
SITXLAN3322	Read and write information in a language other than English (Swiss German)
SITXLAN3324	Read and write information in a language other than English (Thai)
SITXLAN3325	Read and write information in a language other than English (Turkish)
SITXLAN3326	Read and write information in a language other than English (Croatian)
SITXLAN3327	Read and write information in a language other than English (Bosnian)
SITXLAN3328	Read and write information in a language other than English (Australian Indigenous languages)
SITXLAN3401	Read and write documents in a language other than English (Arabic)
SITXLAN3402	Read and write documents in a language other than English (Indonesian)
SITXLAN3404	Read and write documents in a language other than English (Dutch)
SITXLAN3405	Read and write documents in a language other than English (Finnish)
SITXLAN3406	Read and write documents in a language other than English (French)
SITXLAN3407	Read and write documents in a language other than English (German)
SITXLAN3408	Read and write documents in a language other than English (Greek)
SITXLAN3409	Read and write documents in a language other than English (Hindi)
SITXLAN3410	Read and write documents in a language other than English (Hungarian)
SITXLAN3411	Read and write documents in a language other than English (Italian)
SITXLAN3412	Read and write documents in a language other than English (Japanese)

Code	Title
SITXLAN3413	Read and write documents in a language other than English (Korean)
SITXLAN3414	Read and write documents in a language other than English (Malay)
SITXLAN3415	Read and write documents in a language other than English (Mandarin)
SITXLAN3416	Read and write documents in a language other than English (Polish)
SITXLAN3417	Read and write documents in a language other than English (Portuguese)
SITXLAN3418	Read and write documents in a language other than English (Russian)
SITXLAN3419	Read and write documents in a language other than English (Serbian)
SITXLAN3420	Read and write documents in a language other than English (Spanish)
SITXLAN3421	Read and write documents in a language other than English (Swedish)
SITXLAN3422	Read and write documents in a language other than English (Swiss German)
SITXLAN3424	Read and write documents in a language other than English (Thai)
SITXLAN3425	Read and write documents in a language other than English (Turkish)
SITXLAN3426	Read and write documents in a language other than English (Croatian)
SITXLAN3427	Read and write documents in a language other than English (Bosnian)
SITXLAN3428	Read and write documents in a language other than English (Australian Indigenous languages)

Prerequisite units

A prerequisite unit is a unit that must be completed successfully prior to undertaking its related unit. Prerequisite units are necessary to ensure a learner will be able to successfully understand and have the required skills for the next unit in a related subject area.

Prerequisite requirements at the unit of competency level have been used sparingly to minimise barriers. However, where it is appropriate, holistic assessment with other units relevant to the industry sector, workplace and job role is recommended.

Prerequisites for units are listed on the training.gov.au website and should be checked carefully when making unit selections.

There are no pre-requisites in PSP coded units of competency. However, there may be prerequisites for some imported units of competency.

Qualification mapping information

The following table shows the relationship between the current PSP Public Sector Training Package qualifications and qualifications in the previous PSP12 Public Sector Training Package.

E = Equivalent. Where qualifications have been reviewed and updated to reflect Standards for Training Packages, but the outcomes of the old and new qualifications are equivalent

N = Not equivalent. Where the outcome of the old and new qualifications are not equivalent

NEW = New qualification. Where there has not previously been a qualification with similar outcomes.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP20112	Certificate II in Government	E	PSP20116	Certificate II in Government	PSP unit codes updated. Imported units updated.
PSP30112	Certificate III in Government	E	PSP30116	Certificate III in Government	PSP unit codes updated. Imported units updated.
PSP40112	Certificate IV in Government	E	PSP40116	Certificate IV in Government	PSP unit codes updated. Imported units updated.
			PSP40216	Certificate IV in Court Operations	New qualification. Uses units from PSP40312 and PSP40412.
PSP41612	Certificate IV in Government (Security)	NE	PSP40316	Certificate IV in Government Security	PSP unit codes updated. Imported units updated. Qualification packaging restructured. Personnel vetting and fraud control specialisations added.
PSP41512	Certificate IV in Government (Investigation)	NE	PSP40416	Certificate IV in Government Investigations	PSP unit codes updated. Imported units updated. Qualification packaging restructured. Regulatory compliance specialisation added.
PSP42312	Certificate IV in Government (Trade Measurement)	E	PSP40516	Certificate IV in Trade Measurement	PSP unit codes updated. Imported units updated.
PSP42412	Certificate IV in Government (Procurement and Contracting)	E	PSP40616	Certificate IV in Procurement and Contracting	PSP unit codes updated. Imported units updated.
PSP41812	Certificate IV in Government (Road Transport Compliance)	E	PSP40716	Certificate IV in Heavy Vehicle Road Compliance	PSP unit codes updated. Imported units updated.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP50112	Diploma of Government	E	PSP50116	Diploma of Government	PSP unit codes updated. Imported units updated.
PSP50312	Diploma of Government (Court Services)	E	PSP50216	Diploma of Court Operations	PSP unit codes updated. Imported units updated.
PSP50612	Diploma of Government (Fraud Control)	E	PSP50716	Diploma of Fraud Control	PSP unit codes updated. Imported units updated.
PSP51712	Diploma of Government (Investigation)	NE	PSP50416	Diploma of Government Investigations	PSP unit codes updated. Imported units updated. Qualification packaging restructured.
PSP51812	Diploma of Government (Security)	E	PSP50316	Diploma of Government Security	PSP unit codes updated. Imported units updated.
PSP52212	Diploma of Government (Trade Measurement)	E	PSP50516	Diploma of Trade Measurement	PSP unit codes updated. Imported units updated.
PSP52312	Diploma of Translating	NE	PSP50816	Diploma of Translating	PSP unit codes updated. Imported units updated. Units required to complete qualification increased to 12. Core units updated. Elective unit list increased and groups added.
PSP52412	Diploma of Interpreting	NE	PSP50916	Diploma of Interpreting	PSP unit codes updated. Imported units updated. Units required to complete qualification increased to 12. Core unit requirements increased and units updated. Elective unit list increased and groups added.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP52512	Diploma of Government (Procurement and Contracting)	E	PSP50616	Diploma of Procurement and Contracting	PSP unit codes updated. Imported units updated.
PSP60112	Advanced Diploma of Government	E	PSP60116	Advanced Diploma of Government	PSP unit codes updated. Imported units updated.
PSP61012	Advanced Diploma of Translating	NE	PSP60816	Advanced Diploma of Translating	PSP unit codes updated. Imported units updated. Units required to complete qualification increased to 13. Core unit requirement decreased and units updated. Elective unit list increased and groups added.
PSP61112	Advanced Diploma of Interpreting	NE	PSP60916	Advanced Diploma of Interpreting (English-LOTE)	PSP unit codes updated. Imported units updated. Units required to complete qualification increased to 15. Core units updated. Elective unit list increased and groups added.
PSP61212	Advanced Diploma of Government (Procurement and Contracting)	E	PSP60616	Advanced Diploma of Procurement and Contracting	PSP unit codes updated.
PSP80112	Graduate Certificate in Government (Strategic Procurement)	E	PSP80116	Graduate Certificate in Strategic Procurement	PSP unit codes updated. Imported units updated.
PSP80212	Graduate Certificate in Radiation Safety	E	PSP80216	Graduate Certificate in Radiation Safety	PSP unit codes updated. Imported units updated.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP30212	Certificate III in Government (Border Protection)				Qualification removed. Now a specialist stream in PSP30116.
PSP30312	Certificate III in Government (Court Compliance)				Qualification removed. Now a specialist stream in PSP30116.
PSP30412	Certificate III in Government (Land Management)				Qualification removed. Outcome of this qualification now achievable under PSP30116.
PSP30512	Certificate III in Government (Security)				Qualification removed. Now a specialist stream in PSP30116.
PSP30612	Certificate III in Government (School Support Services)				Qualification removed. Outcome of this qualification now achievable under PSP30116 or qualifications in other training packages.
PSP30712	Certificate III in School Support Services				Qualification removed. Outcome of this qualification now achievable under PSP30116 or qualifications in other training packages.
PSP40212	Certificate IV in Government (Border Protection)				Qualification removed. Now a specialist stream in PSP40116.
PSP40312	Certificate IV in Government (Court Compliance)				Qualification removed. Now a specialist stream in PSP40216.
PSP40412	Certificate IV in Government (Court Services)				Qualification removed. Now a specialist stream in PSP40216.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP40512	Certificate IV in Government (Financial Services)				Qualification removed. Outcome of this qualification now achievable under PSP40116 or qualifications in other training packages.
PSP40612	Certificate IV in Government (Fraud Control)				Qualification removed. Now a specialist stream in PSP40316.
PSP41112	Certificate IV in Government (Occupation Health and Safety)				Qualification removed. Outcome of this qualification now achievable under PSP40116 or qualifications in other training packages.
PSP41212	Certificate IV in Government (Project Management)				Qualification removed. Outcome of this qualification now achievable under PSP40116 or qualifications in other training packages.
PSP41412	Certificate IV in Government (Statutory Compliance)				Qualification removed. Now a specialist stream in PSP40416.
PSP41712	Certificate IV in Government (Personnel Security)				Qualification removed. Now a specialist stream in PSP40316.
PSP41912	Certificate IV in Government (School Support Services)				Qualification removed. Outcome of this qualification now achievable under PSP40116 or qualifications in other training packages.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP42012	Certificate IV in School Support Services				Qualification removed. Outcome of this qualification now achievable under PSP40116 or qualifications in other training packages.
PSP42112	Certificate IV in Government (Revenue Administration)				Qualification removed. Now a specialist stream in PSP40116.
PSP42212	Certificate IV in Government (Workplace Relations)				Qualification removed. Outcome of this qualification now achievable under PSP40116 or qualifications in other training packages.
PSP50212	Diploma of Government (Community Capacity)				Qualification removed. Outcome of this qualification now achievable under PSP50116.
PSP50512	Diploma of Government (Financial Services)				Qualification removed. Outcome of this qualification now achievable under PSP50116 or qualifications in other training packages.
PSP50812	Diploma of Government (Human Resources)				Qualification removed. Outcome of this qualification now achievable under PSP50116 or qualifications in other training packages.
PSP50912	Diploma of Government (Injury Management)				Qualification removed. Now a specialist stream in PSP50116.
PSP51012	Diploma of Government (Land Administration)				Qualification removed. Removed due to nil uptake.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP51112	Diploma of Government (Management)				Qualification removed. Outcome of this qualification now achievable under PSP50116 or qualifications in other training packages.
PSP51212	Diploma of Government (Occupational Health and Safety)				Qualification removed. Outcome of this qualification now achievable under PSP50116 or qualifications in other training packages.
PSP51312	Diploma of Government (Project Management)				Qualification removed. Outcome of this qualification now achievable under PSP50116 or qualifications in other training packages.
PSP51412	Diploma of Government (Policy Development)				Qualification removed. Now a specialist stream in PSP50116.
PSP51912	Diploma of Government (Workplace Inspection)				Qualification removed. Now a specialist stream in PSP50116.
PSP52012	Diploma of Government (Rail Safety Regulation)				Qualification removed. Removed due to nil uptake.
PSP52112	Diploma of Government (Workplace Relations)				Qualification removed. Outcome of this qualification now achievable under PSP50116 or qualifications in other training packages.
PSP52612	Diploma of Government (Road Transport Compliance)				Qualification removed. Removed due to nil uptake. Outcome of this qualification now achievable under PSP50116.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSP60312	Advanced Diploma of Government (Financial Management)				Qualification removed. Outcome of this qualification now achievable under PSP60116 or qualifications in other training packages.
PSP60412	Advanced Diploma of Government (Human Resources)				Qualification removed. Outcome of this qualification now achievable under PSP60116 or qualifications in other training packages.
PSP60512	Advanced Diploma of Government (Management)				Qualification removed. Specialisations incorporated into PSP60116. Outcome of this qualification now achievable under PSP60116 or qualifications in other training packages.
PSP60612	Advanced Diploma of Government (Occupational Health and Safety)				Qualification removed. Outcome of this qualification now achievable under PSP60116 or qualifications in other training packages.
PSP60912	Advanced Diploma of Government (Workplace Inspection)				Qualification removed. Now a specialist stream in PSP60116.
PSP61312	Advanced Diploma of Government (Road Transport Compliance)				Qualification removed. Removed due to nil uptake. Outcome of this qualification now achievable under PSP60116.

Mapping of units of competency from PSP12 V1 to PSP TP

E=Equivalent

NE=Not Equivalent

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPBORD301A	Conduct patrols	E	PSPBDR001	Conduct patrols	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD302A	Use border protection technology equipment	E	PSPBDR002	Use border protection technology equipment	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD303A	Deploy detector dog	E	PSPBDR003	Deploy detector dog	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD304A	Maintain detector dog proficiency	E	PSPBDR004	Maintain detector dog proficiency	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD305A	Calculate taxes, fees and charges	E	PSPBDR005	Calculate taxes, fees and charges	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPBORD401A	Create and maintain profiles	E	PSPBDR006	Create and maintain profiles	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD402A	Develop surveillance flight routes	E	PSPBDR007	Develop surveillance flight routes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD403A	Review operational schedules	E	PSPBDR008	Review operational schedules	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPBORD404A	Analyse surveillance products	E	PSPBDR009	Analyse surveillance products	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD405A	Develop operational effectiveness of detector dog teams	E	PSPBDR010	Develop operational effectiveness of detector dog teams	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD406A	Conduct detector dog team training	E	PSPBDR011	Conduct detector dog team training	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD407A	Command operational groups	E	PSPBDR012	Command operational groups	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD408A	Examine and test firearms	E	PSPBDR013	Examine and test firearms	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD501A	Command operational forces	E	PSPBDR014	Command operational forces	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPBORD601A	Manage operations	E	PSPBDR015	Manage operations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT301B	Audio record court proceedings	E	PSPCRT001	Audio record court proceedings	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.2 and 1.3, PC 2.1 and 2.2 merged. PC 1.4 and 3.2 removed. Assessment Requirements created drawing upon

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					specified assessment information from superseded unit.
PSPCRT401C	Carry out court orderly functions	E	PSPCRT002	Perform duties to support a hearing	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Unit title changed to better reflect unit outcomes.</p> <p>All PC revised in Element 1.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPCRT402C	Manage witnesses	E	PSPCRT003	Manage witnesses	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.2 and 1.3 revised.</p> <p>Assessment Requirements created drawing upon specified assessment</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPCRT403C	Handle exhibits and documents tendered	E	PSPCRT004	Handle exhibits and documents tendered	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.1 and 1.2 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT404C	Serve process	E	PSPCRT005	Serve process	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.1 and 1.2 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT405C	Handle monies received in	E	PSPCRT006	Handle monies received in satisfaction of warrants and orders	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
	satisfaction of warrants and orders				standards. All PC transitioned from passive to active voice. PC 1.4 and 1.5, PC 2.2 and 2.3 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT406C	Compile and use official notes	E	PSPCRT007	Compile and use official notes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT407B	Undertake court listings	E	PSPCRT008	Undertake court listings	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.1 and 1.2, PC 1.3 and 1.4, PC 2.2 and 2.3 merged. PC 4.1 removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT408B	Provide court registry and information services	E	PSPCRT009	Provide court registry and information services	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 3.3 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT409B	Administer court fines and debt management	E	PSPCRT010	Administer court fines and debt management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.3 and 1.4 removed. PC 2.5 and 2.6 merged. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPCRT410B	Provide court support to Indigenous clients	E	PSPCRT011	Provide court support to Indigenous clients	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.1 and 2.2 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT411B	Audio record complex court proceedings	E	PSPCRT012	Audio record complex court proceedings	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. All PC revised in Element 1 and 3. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT412B	Record court proceedings	E	PSPCRT013	Record court proceedings using shorthand	Unit code updated. Content and formatting updated to

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					<p>comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Unit title changed to better reflect unit outcomes.</p> <p>PC 1.2 and 1.3, PC 3.2 and 3.3 merged. PC 2.2 removed.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPCRT413A	Contribute to an integrated service delivery program	E	PSPCRT014	Contribute to an integrated service delivery program	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPCRT414A	Administer court legislation	E	PSPCRT015	Administer court legislation	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					<p>PC 1.4 removed.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPCRT415A	Administer alternative dispute-resolution proceedings	E	PSPCRT016	Administer alternative dispute-resolution proceedings	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.4 and 1.5 merged. PC 3.4 removed.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPCRT416A	Provide support to self-represented litigants	E	PSPCRT017	Provide support to self-represented litigants	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.2, 2.2, 3.1 removed.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT501C	Perform court duties	E	PSPCRT018	Perform court duties	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT502C	Manage jurors	E	PSPCRT019	Manage jurors	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.3 and 1.4 merged. PC 2.4 and 3.5 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPCRT503C	Execute process	E	PSPCRT020	Execute process	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 3.2 and 3.4 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT504C	Carry out possessions and evictions	E	PSPCRT021	Carry out possessions and evictions	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. 1 new PC in Element 1. PC 2.4 and 2.5 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT505B	Undertake senior court listing activities	E	PSPCRT022	Undertake senior court listing activities	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. PC 2.3 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT506B	Perform quasi-judicial functions	E	PSPCRT023	Perform quasi-judicial functions	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.4 and 2.5, PC 3.3 and 3.4 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT507B	Record complex court proceedings	E	PSPCRT024	Record complex court proceedings	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					PC 1.2 and 1.3 merged. PC 2.5 and 3.6 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCRT601B	Manage court practice and process	E	PSPCRT025	Manage court practice and process	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPETHC301B	Uphold the values and principles of public service	E	PSPETH001	Uphold the values and principles of public service	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPETHC401A	Uphold and support the values and principles of public service	E	PSPETH002	Uphold and support the values and principles of public service	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPETHC501B	Promote the values and ethos of public service	E	PSPETH003	Promote the values and ethos of public service	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPETHC601B	Maintain and enhance confidence in public service	E	PSPETH004	Maintain and enhance confidence in public service	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPETHC701A	Lead and influence ethical practice in the public sector	E	PSPETH005	Lead and influence ethical practice in the public sector	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU401B	Monitor data for indicators of fraud	E	PSPFRU001	Monitor data for indicators of fraud	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU407B	Conduct fraud control awareness sessions	E	PSPFRU002	Conduct fraud control awareness sessions	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU501B	Communicate fraud control awareness	E	PSPFRU003	Communicate fraud control awareness	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU502B	Anticipate and detect possible fraud activity	E	PSPFRU004	Anticipate and detect possible fraud activity	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU504B	Conduct fraud risk assessments	E	PSPFRU005	Conduct fraud risk assessments	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU505B	Develop fraud control plans	E	PSPFRU006	Develop fraud control plans	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU506B	Implement fraud control activities	E	PSPFRU007	Implement fraud control activities	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPFRAU507B	Coordinate development and implementation of fraud information systems	E	PSPFRU008	Coordinate development and implementation of fraud information systems	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU601B	Develop fraud control strategy	E	PSPFRU009	Develop fraud control strategy	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU602B	Manage fraud risk assessment and action plan	E	PSPFRU010	Manage fraud risk assessment and action plan	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPFRAU603B	Manage fraud control awareness	E	PSPFRU011	Manage fraud control awareness	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFRAU605B	Review fraud control activities	E	PSPFRU012	Review fraud control activities	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV201B	Work in a public sector environment	E	PSPGEN001	Work in a public sector environment	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV202B	Use routine workplace communication techniques	E	PSPGEN002	Use routine workplace communication techniques	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV203B	Deliver a service to clients	E	PSPGEN003	Deliver a service to clients	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV204B	Access and use resources	E	PSPGEN004	Access and use resources	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV205B	Participate in workplace change	E	PSPGEN005	Participate in workplace change	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV206B	Handle workplace information	E	PSPGEN006	Handle workplace information	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGOV207B	Use technology in the workplace	E	PSPGEN007	Use technology in the workplace	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV208A	Write routine workplace materials	E	PSPGEN008	Write routine workplace materials	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV301B	Work effectively in the organisation	E	PSPGEN009	Work effectively in the organisation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGOV302B	Contribute to workgroup activities	E	PSPGEN010	Contribute to workgroup activities	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV303B	Build and maintain internal networks	E	PSPGEN011	Build and maintain internal networks	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV305B	Access and use resources and financial systems	E	PSPGEN012	Access and use resources and financial systems	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV306B	Implement change	E	PSPGEN013	Implement change	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV307B	Organise workplace information	E	PSPGEN014	Organise workplace information	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV308B	Work effectively with diversity	E	PSPGEN015	Work effectively with diversity	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV309A	Address client needs	E	PSPGEN016	Address client needs	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV310A	Work in and with small, regional and remote organisations	E	PSPGEN017	Work in and with small, regional and remote organisations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGOV311A	Work with a coach or mentor	E	PSPGEN018	Work with a coach or mentor	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV312A	Use workplace communication strategies	E	PSPGEN019	Use workplace communication strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV313A	Compose workplace documents	E	PSPGEN020	Compose workplace documents	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGOV314A	Contribute to conflict management	E	PSPGEN021	Contribute to conflict management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV315A	Give and receive workplace feedback	E	PSPGEN022	Give and receive workplace feedback	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV402B	Deliver and monitor service to clients	E	PSPGEN023	Deliver and monitor service to clients	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV403B	Use resources to achieve work unit goals	E	PSPGEN024	Use resources to achieve work unit goals	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV404B	Develop and implement work unit plans	E	PSPGEN025	Develop and implement work unit plans	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV405B	Provide input to change processes	E	PSPGEN026	Provide input to change processes	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV406B	Gather and analyse information	E	PSPGEN027	Gather and analyse information	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV407B	Provide a quotation	E	PSPGEN028	Provide a quotation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGOV408A	Value diversity	E	PSPGEN029	Value diversity	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV409A	Provide support to Parliament	E	PSPGEN030	Provide support to Parliament	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV410A	Undertake career planning	E	PSPGEN031	Undertake career planning	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGOV411A	Deal with conflict	E	PSPGEN032	Deal with conflict	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV412A	Use advanced workplace communication strategies	E	PSPGEN033	Use advanced workplace communication strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV413A	Compose complex workplace documents	E	PSPGEN034	Compose complex workplace documents	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV414A	Provide workplace mentoring	E	PSPGEN035	Provide workplace mentoring	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV415A	Provide workplace coaching	E	PSPGEN036	Provide workplace coaching	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV416A	Monitor performance and provide feedback	E	PSPGEN037	Monitor performance and provide feedback	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV417A	Identify and treat risks	E	PSPGEN038	Identify and treat risks	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV418A	Develop internal and external networks	E	PSPGEN039	Develop internal and external networks	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGOV419A	Work with interpreters	E	PSPGEN040	Work with interpreters	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV420A	Use translation services	E	PSPGEN041	Use translation services	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV421A	Exercise delegations	E	PSPGEN042	Exercise delegations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGOV422A	Apply government processes	E	PSPGEN043	Apply government processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV502B	Develop client services	E	PSPGEN044	Develop client services	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV503B	Coordinate resource allocation and usage	E	PSPGEN045	Coordinate resource allocation and usage	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV504B	Undertake research and analysis	E	PSPGEN046	Undertake research and analysis	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV505A	Promote diversity	E	PSPGEN047	Promote diversity	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV506A	Support workplace coaching and mentoring	E	PSPGEN048	Support workplace coaching and mentoring	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV507A	Undertake negotiations	E	PSPGEN049	Undertake negotiations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV508A	Manage conflict	E	PSPGEN050	Manage conflict	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGOV509A	Conduct evaluations	E	PSPGEN051	Conduct evaluations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV510A	Undertake and promote career management	E	PSPGEN052	Undertake and promote career management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV511A	Provide leadership	E	PSPGEN053	Provide leadership	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGOV512A	Use complex workplace communication strategies	E	PSPGEN054	Use complex workplace communication strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV513A	Refine complex workplace documents	E	PSPGEN055	Refine complex workplace documents	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV514A	Facilitate change	E	PSPGEN056	Facilitate change	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV515A	Develop and use political nous	E	PSPGEN057	Develop and use political nous	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV517A	Coordinate risk management	E	PSPGEN058	Coordinate risk management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV518A	Benchmark performance	E	PSPGEN059	Benchmark performance	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV519A	Manage performance	E	PSPGEN060	Manage performance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV520A	Scope statistical data collection	E	PSPGEN061	Scope statistical data collection	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGOV521A	Collect statistical data	E	PSPGEN062	Collect statistical data	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV522A	Process statistical data	E	PSPGEN063	Process statistical data	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV523A	Interrogate and analyse statistical data	E	PSPGEN064	Interrogate and analyse statistical data	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGOV524A	Interpret data and related statistics	E	PSPGEN065	Interpret data and related statistics	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV601B	Apply government systems	E	PSPGEN066	Apply government systems	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV602B	Establish and maintain strategic networks	E	PSPGEN067	Establish and maintain strategic networks	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV603B	Develop a tender submission response	E	PSPGEN068	Develop a tender submission response	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV604A	Foster leadership and innovation	E	PSPGEN069	Foster leadership and innovation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV605A	Persuade and influence opinion	E	PSPGEN070	Persuade and influence opinion	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGOV606A	Prepare high-level/sensitive written materials	E	PSPGEN071	Prepare high-level written communication	Unit code updated. Unit title changed. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPWPR502A	Manage compliance with workplace relations legislation	E	PSPGEN072	Manage compliance with workplace relations legislation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPCOM501A	Prepare for community engagement	E	PSPGEN073	Prepare for community engagement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCOM502A	Develop and implement community engagement strategies	E	PSPGEN074	Develop and implement community engagement strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPCOM503A	Build and maintain community relationships	E	PSPGEN075	Build and maintain community relationships	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPFIN401A	Use public sector financial processes	E	PSPGEN076	Use public sector financial processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFIN501A	Apply public sector financial policies and processes	E	PSPGEN077	Apply public sector financial policies and processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFIN601A	Apply complex public sector financial requirements	E	PSPGEN078	Apply complex public sector financial requirements	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFIN602A	Undertake strategic financial analysis	E	PSPGEN079	Undertake strategic financial analysis	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPFIN603A	Develop public sector financial strategies	E	PSPGEN080	Develop public sector financial strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPA501A	Provide public affairs writing and editorial services	E	PSPGEN081	Provide public affairs writing and editorial services	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPA502A	Coordinate public affairs events and activities	E	PSPGEN082	Coordinate public affairs events and activities	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPA601A	Manage public affairs	E	PSPGEN083	Manage public affairs	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPPA602A	Provide public affairs advisory service	E	PSPGEN084	Provide public affairs advisory service	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPA603A	Manage media relationships	E	PSPGEN085	Manage media relationships	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD401A	Identify and select government service delivery options	E	PSPGSD001	Identify and select government service delivery options	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPGSD402A	Administer government service delivery requirements	E	PSPGSD002	Administer government service delivery requirements	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD403A	Conduct government service delivery interviews	E	PSPGSD003	Conduct government service delivery interviews	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD404A	Administer delivery of financial and other benefits	E	PSPGSD004	Administer delivery of financial and other benefits	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD405A	Introduce the government service delivery model	E	PSPGSD005	Introduce the government service delivery model	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD406A	Facilitate participation in government service delivery	E	PSPGSD006	Facilitate participation in government service delivery	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD407A	Assist self-management of government service offers	E	PSPGSD007	Assist self-management of government service offers	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD408A	Assist government service recipients with complex needs	E	PSPGSD008	Assist government service recipients with complex needs	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD409A	Deal with incorrect payments and debts	E	PSPGSD009	Deal with incorrect payments and debts	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPGSD501A	Develop and implement procedures for government service delivery	E	PSPGSD010	Develop and implement procedures for government service delivery	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD502A	Manage the emergent dynamics of government service delivery	E	PSPGSD011	Manage the emergent dynamics of government service delivery	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPGSD503A	Provide specialist technical service delivery	E	PSPGSD012	Provide specialist technical service delivery	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPHR402A	Administer human resource processes	E	PSPHRM001	Administer human resource processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR403A	Provide a consultancy service for human resource management	E	PSPHRM002	Provide a consultancy service for human resource management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR503A	Facilitate performance management processes	E	PSPHRM003	Facilitate performance management processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR504A	Implement workforce planning and succession strategies	E	PSPHRM004	Implement workforce planning and succession strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR505A	Implement staffing policies	E	PSPHRM005	Implement staffing policies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR506A	Coordinate employment relations	E	PSPHRM006	Coordinate employment relations	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR507A	Coordinate employee support	E	PSPHRM007	Coordinate employee support	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR508A	Coordinate career development	E	PSPHRM008	Coordinate career development	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPHR603B	Provide advisory and mediation services	E	PSPHRM009	Provide advisory and mediation services	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR702B	Formulate a strategic human resource plan	E	PSPHRM010	Formulate a strategic human resource plan	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPHR703A	Provide leadership in strategic human resource management	E	PSPHRM011	Provide leadership in strategic human resource management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPIM301A	Process claims	E	PSPINM001	Process claims	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM401A	Conduct initial claim assessments	E	PSPINM002	Conduct initial claim assessments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM402A	Undertake initial rehabilitation assessments	E	PSPINM003	Undertake initial rehabilitation assessments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM403A	Make claim determinations	E	PSPINM004	Make claim determinations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM404A	Conduct situational workplace assessments	E	PSPINM005	Conduct situational workplace assessments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM405A	Develop return to work plans	E	PSPINM006	Develop return to work plans	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM406A	Implement and monitor return to work plans	E	PSPINM007	Implement and monitor return to work plans	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM407A	Promote and educate about injury management	E	PSPINM008	Promote and educate about injury management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPIM408A	Monitor and review injury management cases	E	PSPINM009	Monitor and review injury management cases	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM409A	Maintain injury management case files	E	PSPINM010	Maintain injury management case files	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM501A	Determine liability and negotiate settlements	E	PSPINM011	Determine liability and negotiate settlements	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPIM502A	Manage case direction and outcomes	E	PSPINM012	Manage case direction and outcomes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM503A	Maintain and monitor service standards	E	PSPINM013	Maintain and monitor service standards	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPIM504A	Contribute to a quality injury management system	E	PSPINM014	Contribute to a quality injury management system	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
			PSPINV001	Plan and initiate an investigation	New unit. Incorporates outcomes of removed units PSPREG404C, PSPREG412A, PSPREG418A, PSPREG419A and PSPREG425.
			PSPINV002	Conduct an investigation	New unit. Incorporates outcomes of removed units PSPREG404C, PSPREG412A, PSPREG418A, PSPREG419A and PSPREG425.
			PSPINV003	Finalise an investigation	New unit. Incorporates outcomes of removed units PSPREG404C, PSPREG412A, PSPREG418A, PSPREG419A and PSPREG425.
PSPLEGN301B	Comply with legislation in the public sector	E	PSPLEG001	Comply with legislation in the public sector	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPLEGN401A	Encourage compliance with legislation in the public sector	E	PSPLEG002	Encourage compliance with legislation in the public sector	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLEGN501B	Promote compliance with legislation in the public sector	E	PSPLEG003	Promote compliance with legislation in the public sector	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLEGN601B	Manage compliance with legislation in the public sector	E	PSPLEG004	Manage compliance with legislation in the public sector	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPLAND302A	Investigate tenure and land use history	E	PSPLND001	Investigate tenure and land use history	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND308A	Compile and check survey plans	E	PSPLND002	Compile and check survey plans	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND401A	Assess Crown land	E	PSPLND003	Assess Crown land	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND402A	Undertake native title assessments	E	PSPLND004	Undertake native title assessments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND403A	Prepare and lodge non-claimant native title applications	E	PSPLND005	Prepare and lodge non-claimant native title applications	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND404A	Investigate tenure applications	E	PSPLND006	Investigate tenure applications	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND405A	Administer public reserves	E	PSPLND007	Administer public reserves	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND406A	Monitor reserves management	E	PSPLND008	Monitor reserves management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPLAND407A	Coordinate land board sittings	E	PSPLND009	Coordinate land board sittings	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND408A	Investigate Aboriginal land claims/applications	E	PSPLND010	Investigate Aboriginal land claims and/or applications	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPLAND409A	Handle compensation claims	E	PSPLND011	Handle compensation claims	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPLAND501A	Review planning documents and environmental assessments	E	PSPLND012	Review planning documents and environmental assessments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT602B	Manage resources	E	PSPMGT001	Manage resources	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT603B	Facilitate people management	E	PSPMGT002	Facilitate people management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT604B	Manage change	E	PSPMGT003	Manage change	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT605B	Manage diversity	E	PSPMGT004	Manage diversity	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT606B	Manage quality client service	E	PSPMGT005	Manage quality client service	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT607B	Develop a business case	E	PSPMGT006	Develop a business case	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT608B	Manage risk	E	PSPMGT007	Manage risk	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPMNGT609B	Formulate business strategies	E	PSPMGT008	Formulate business strategies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT610A	Manage public sector financial resources	E	PSPMGT009	Manage public sector financial resources	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT612A	Review and improve business performance	E	PSPMGT010	Review and improve business performance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPMNGT613A	Develop partnering arrangements	E	PSPMGT011	Develop partnering arrangements	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT614A	Facilitate knowledge management	E	PSPMGT012	Facilitate knowledge management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT701B	Provide strategic direction	E	PSPMGT013	Provide strategic direction	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPMNGT704A	Undertake enterprise risk management	E	PSPMGT014	Undertake enterprise risk management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC303A	Carry out basic procurement	E	PSPPCM001	Carry out basic procurement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC405C	Dispose of assets	E	PSPPCM002	Dispose of assets	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC406B	Procure goods and services	E	PSPPCM003	Procure goods and services	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC411A	Plan procurement	E	PSPPCM004	Plan procurement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPPROC412A	Develop and distribute requests for offers	E	PSPPCM005	Develop and distribute requests for offers	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC413A	Select providers and develop contracts	E	PSPPCM006	Select providers and develop contracts	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC414A	Manage contracts	E	PSPPCM007	Manage contracts	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPPROC503B	Manage contract performance	E	PSPPCM008	Manage contract performance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC504B	Finalise contracts	E	PSPPCM009	Finalise contracts	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC505A	Manage procurement risk	E	PSPPCM010	Manage procurement risk	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC506A	Plan to manage a contract	E	PSPPCM011	Plan to manage a contract	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC507A	Plan for procurement outcomes	E	PSPPCM012	Plan for procurement outcomes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC508A	Make procurement decisions	E	PSPPCM013	Make procurement decisions	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC509A	Participate in budget and procurement review processes	E	PSPPCM014	Participate in budget and procurement review processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC510A	Conduct and manage coordinated procurement	E	PSPPCM015	Conduct and manage coordinated procurement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPPROC511	Plan and implement strategic sourcing	E	PSPPCM016	Plan and implement strategic sourcing	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC512	Plan and implement procurement category management	E	PSPPCM017	Plan and implement procurement category management	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC513	Conduct demand and procurement spend analysis	E	PSPPCM018	Conduct demand and procurement spend analysis	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPPROC603C	Divest strategic assets	E	PSPPCM019	Divest strategic assets	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC604B	Plan for strategic procurement	E	PSPPCM020	Plan for strategic procurement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC605B	Coordinate strategic procurement	E	PSPPCM021	Coordinate strategic procurement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC606B	Negotiate strategic procurement	E	PSPPCM022	Negotiate strategic procurement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC607A	Manage strategic contracts	E	PSPPCM023	Manage strategic contracts	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC608	Manage fundamental aspects of supply chain	E	PSPPCM024	Manage fundamental aspects of supply chain	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC704A	Influence and define strategic procurement direction	E	PSPPCM025	Influence and define strategic procurement direction	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPROC705A	Establish the strategic procurement context	E	PSPPCM026	Establish the strategic procurement context	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPPROC706A	Evaluate and improve strategic procurement performance	E	PSPPCM027	Evaluate and improve strategic procurement performance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL401A	Contribute to policy development	E	PSPPCY001	Contribute to policy development	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL402A	Assist with specialist policy development	E	PSPPCY002	Assist with specialist policy development	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPPOL403A	Give and receive policy information	E	PSPPCY003	Give and receive policy information	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL404A	Support policy implementation	E	PSPPCY004	Support policy implementation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL405A	Implement e-correspondence policies	E	PSPPCY005	Implement e-correspondence policies	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL501A	Develop organisation policy	E	PSPPCY006	Develop organisation policy	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL502A	Advise on organisation policy	E	PSPPCY007	Advise on organisation policy	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL601A	Develop public policy	E	PSPPCY008	Develop public policy	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL602A	Provide policy advice	E	PSPPCY009	Provide policy advice	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPPOL603A	Manage policy implementation	E	PSPPCY010	Manage policy implementation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPPOL701A	Influence strategic policy	E	PSPPCY011	Influence strategic policy	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD201	Work safely in a radiation environment	E	PSPRAD001	Work safely in a radiation environment	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD202	Work safely with radioactive ores and minerals	E	PSPRAD002	Work safely with radioactive ores and minerals	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPRAD301	Perform basic radiation measurements	E	PSPRAD003	Perform basic radiation measurements	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD302	Consign radioactive material	E	PSPRAD004	Consign radioactive material	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD303	Handle and transport radioactive material	E	PSPRAD005	Handle and transport radioactive material	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD304	Work safely with radiation-sealed source equipment	E	PSPRAD006	Work safely with radiation-sealed source equipment	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD401	Monitor radiation	E	PSPRAD007	Monitor radiation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD708A	Coordinate radiation safety	E	PSPRAD008	Coordinate radiation safety	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD709A	Select, commission and maintain radiation measuring instruments	E	PSPRAD009	Select, commission and maintain radiation measuring instruments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPRAD710A	Apply radiation safety knowledge to develop and implement ionising radiation management plans	E	PSPRAD010	Apply radiation safety knowledge to develop and implement ionising radiation management plans	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			PSPRAD011	Work safely with radiation-unsealed source equipment	New unit.
PSPREG201A	Carry out inspections and monitoring under guidance	E	PSPREG001	Carry out inspections and monitoring under guidance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG301A	Undertake routine inspections and monitoring	E	PSPREG002	Undertake routine inspections and monitoring	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG401C	Exercise regulatory powers	E	PSPREG003	Apply regulatory powers	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Unit title changed to better reflect unit outcomes. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG402C	Promote client compliance	E	PSPREG004	Promote client compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG403B	Assess compliance	E	PSPREG005	Assess compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPREG407B	Produce formal record of interview	E	PSPREG006	Produce formal record of interview	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG406C	Make arrests	E	PSPREG007	Make arrests	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG405B	Act on non-compliance	E	PSPREG008	Act on non-compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPREG408C	Conduct search and seizure	E	PSPREG009	Conduct search and seizure	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG409B	Prepare a brief of evidence	E	PSPREG010	Prepare a brief of evidence	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG410B	Give evidence	E	PSPREG011	Give evidence	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG411A	Gather information through interviews	E	PSPREG012	Gather information through interviews	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG413A	Undertake inspections and monitoring	E	PSPREG013	Undertake inspections and monitoring	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG414A	Conduct surveillance	E	PSPREG014	Conduct surveillance	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG415A	Receive and validate data	E	PSPREG015	Receive and validate data	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG416A	Conduct data analysis	E	PSPREG016	Conduct data analysis	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPREG417A	Undertake compliance audits	E	PSPREG017	Undertake compliance audits	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG420A	Plan and implement recovery action	E	PSPREG018	Plan and implement recovery action	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG421A	Take custody of and store weapons	E	PSPREG019	Take custody of and store weapons	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPREG501B	Conduct prosecutions	E	PSPREG020	Conduct prosecutions	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG502A	Coordinate investigation processes	E	PSPREG021	Coordinate investigation processes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG503A	Supervise and carry out complex inspections and monitoring	E	PSPREG022	Supervise and carry out complex inspections and monitoring	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG504A	Manage plant movement health risk	E	PSPREG023	Manage plant movement health risk	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG505A	Conduct measurement licensee audit	E	PSPREG024	Conduct measurement licensee audit	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG507	Manage investigations	E	PSPREG025	Manage investigations	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG508	Review and evaluate investigations	E	PSPREG026	Review and evaluate investigations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG601B	Manage regulatory compliance	E	PSPREG027	Manage regulatory compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPREG602B	Evaluate regulatory compliance	E	PSPREG028	Evaluate regulatory compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG603A	Manage and lead inspection and monitoring programs	E	PSPREG029	Manage and lead inspection and monitoring programs	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREG701A	Manage investigations program	E	PSPREG030	Manage investigations program	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPREV401A	Identify and apply statute law	E	PSPREV001	Identify and apply statute law	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV402A	Undertake legislative decision making	E	PSPREV002	Undertake legislative decision making	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV403A	Manage information on legal entities, relationships and property	E	PSPREV003	Manage information on legal entities, relationships and property	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV404A	Interpret and assess contracts	E	PSPREV004	Interpret and assess contracts	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV405A	Assess applications for grants, subsidies and rebates	E	PSPREV005	Assess applications for grants, subsidies and rebates	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV406A	Evaluate returns-based taxes	E	PSPREV006	Evaluate returns-based taxes	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV407A	Determine land tax liability	E	PSPREV007	Determine land tax liability	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPREV408A	Determine stamp duties	E	PSPREV008	Determine stamp duties	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPREV409A	Administer levies, fines and other taxes	E	PSPREV009	Administer levies, fines and other taxes	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI201A	Contribute to the provision of scientific technical support	E	PSPSCI001	Contribute to the provision of scientific technical support	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI301A	Assist with scientific technical support	E	PSPSCI002	Assist with scientific technical support	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPSCI302A	Support innovation and change through extension	E	PSPSCI003	Support innovation and change through extension	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI303A	Undertake scientific/technological research	E	PSPSCI004	Undertake scientific/technological research	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI401A	Provide scientific technical support	E	PSPSCI005	Provide scientific technical support	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI402A	Promote innovation and change through extension	E	PSPSCI006	Promote innovation and change through extension	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI403A	Organise and undertake scientific/technological research	E	PSPSCI007	Organise and undertake scientific/technological research	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI501A	Provide high-level scientific technical support	E	PSPSCI008	Provide high-level scientific technical support	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI502A	Facilitate innovation and change through extension	E	PSPSCI009	Facilitate innovation and change through extension	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI503A	Develop and undertake scientific/technological research	E	PSPSCI010	Develop and undertake scientific/technological research	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPSCI601A	Manage the provision of high-level scientific technical support	E	PSPSCI011	Manage the provision of high-level scientific technical support	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI602A	Influence innovation and change through extension	E	PSPSCI012	Influence innovation and change through extension	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSCI603A	Initiate and conduct scientific/technological research	E	PSPSCI013	Initiate and conduct scientific/technological research	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPSEC301A	Secure government assets	E	PSPSEC001	Secure government assets	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>All PC merged and revised in Element 1 and 2. PC 3.3 removed. PC 4.1 and 4.2 merged.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPSEC302A	Respond to government security incidents	E	PSPSEC002	Respond to government security incidents	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.1 and 1.2, PC 2.1 and 2.2 merged.</p> <p>Assessment Requirements created drawing upon specified assessment</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPSEC303A	Conduct security awareness sessions	E	PSPSEC003	Conduct security awareness sessions	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.1 revised. 1 new PC added to Element1.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPSEC304A	Undertake information technology security audits	E	PSPSEC004	Undertake information technology security audits	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.1 and 1.2. PC 1.5 and 1.6, PC 2.4 and 2.5, PC 3.1 and 3.2 merged.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPSEC401A	Undertake government security risk analysis	E	PSPSEC005	Undertake government security risk analysis	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.1 and 1.2, PC 2.2 and 2.3, PC 3.3 and 3.4 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC402A	Implement security risk treatments	E	PSPSEC006	Implement security risk treatments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.1 and 2.2, PC 3.3 and 3.4, PC 4.1 and 4.2 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC403A	Develop and advise on government security procedures	E	PSPSEC007	Develop and advise on government security procedures	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. PC 2.1 and 2.2 merged, PC 4.2 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC404A	Conduct personnel security assessments	E	PSPSEC008	Conduct personnel security assessments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.1 and 2.2, PC 2.3 and 2.4 merged. PC 3.3 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC405A	Handle security classified information	E	PSPSEC009	Handle sensitive information	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Unit title changed to better reflect unit outcomes. PC 3.1 and 3.2 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC406A	Provide government security briefings	E	PSPSEC010	Provide government security briefings	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.3 and 1.4 merged. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC501A	Assess security risks	E	PSPSEC011	Assess security risks	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					<p>PC 2.3 and 2.4, PC 3.2 and 3.3; PC 4.2, 4.3 and 4.4; PC 5.4 and 5.5 merged.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPSEC502A	Develop security risk management plans	E	PSPSEC012	Develop security risk management plans	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 2.1 and 2.2 merged.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPSEC503A	Implement and monitor security risk management plans	E	PSPSEC013	Implement and monitor security risk management plans	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Assessment Requirements created drawing upon specified assessment</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPSEC504A	Coordinate protective security	E	PSPSEC014	Coordinate protective security	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC506A	Communicate security awareness	E	PSPSEC015	Communicate security awareness	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.3, 2.4 and 2.5 merged, PC 5.1 and 5.4 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC601A	Define information systems framework	E	PSPSEC016	Define information systems framework	Unit code updated. Content and formatting updated to comply with the new

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPSEC602A	Manage security awareness	E	PSPSEC017	Manage security awareness	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS503A	Apply codes and standards to ethical practice	E	PSPTIS001	Apply codes and standards to ethical practice	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.3 split into two PC, 2.1 moved to Element 3. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
			PSPTIS002	Build glossaries for translating and interpreting assignments	New unit, created drawing upon information from deleted unit PSPTIS502A Prepare to translate and interpret.
			PSPTIS003	Prepare to translate and interpret	New unit, created drawing upon information from deleted unit PSPTIS502A Prepare to translate and interpret.
			PSPTIS004	Conduct career planning	New unit.
			PSPTIS020	Analyse text types for translation of general purpose texts (LOTE-English)	New unit.
			PSPTIS021	Translate and certify non-narrative texts	New unit.
PSPTIS505A	Translate general purpose texts from English to LOTE	E	PSPTIS022	Translate general purpose texts from English to LOTE	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.2, 1.3, 1.4 and 1.6 removed. PC 2.3, 2.4 removed. PC added to Element 3. PC 5.3, 5.5 removed. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPTIS513A	Translate general purpose texts from LOTE to English	E	PSPTIS023	Translate general purpose texts from LOTE to English	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Removed PC 1.2, 1.3, 1.4, and 1.6. PC 2.3 removed, PC 2.3 revised. PC 3.3 revised, all re-ordered, added PC 3.4. PC 5.3, 5.4 and 5.5 removed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
			PSPTIS024	Read and analyse general purpose LOTE texts to be translated	New unit.
			PSPTIS025	Read and analyse general purpose English texts to be translated	New unit.
			PSPTIS026	Demonstrate routine written LOTE proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS512A Demonstrate written language proficiency in different subjects and cultural contexts.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			PSPTIS027	Demonstrate routine written English proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS512A Demonstrate written language proficiency in different subjects and cultural contexts.
PSPTIS506A	Interpret in general dialogue settings (LOTE)	E	PSPTIS040	Interpret in general dialogue settings (LOTE-English)	Unit title changed. Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.3 reworded. Added PC 2.2. PC 3.3 revised. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS509A	Interpret in general monologue settings (LOTE)	E	PSPTIS041	Interpret in general monologue settings (LOTE-English)	Unit title changed. Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					<p>Element 1 PC 1.1 removed, all others revised. PC 2.2 split into two, other PC re-ordered.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPTIS507A	Manage discourses in general settings	E	PSPTIS042	Manage discourses in general settings	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Element 1 revised and PC re-ordered. Element 2 revised, PC 2.2 revised, 2.3 removed. Element 3 PC re-ordered. Element 4 revised, PC 4.1-4.4 revised, 4.6 removed.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
			PSPTIS043	Use routine subject matter terminology in interpreting (LOTE-English)	New unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			PSPTIS044	Demonstrate routine LOTE proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS511A Demonstrate language proficiency in different subjects and cultural contexts.
			PSPTIS045	Demonstrate routine English proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS511A Demonstrate language proficiency in different subjects and cultural contexts.
			PSPTIS046	Use routine education terminology in interpreting (LOTE-English)	New unit.
			PSPTIS047	Use routine health terminology in interpreting (LOTE-English)	New unit.
			PSPTIS048	Use routine legal terminology in interpreting (LOTE-English)	New unit.
			PSPTIS060	Analyse text types for translation of special purpose texts (LOTE-English)	New unit.
PSPTIS602A	Quality assure translations	E	PSPTIS061	Quality assure translations	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.4 added from Element 3, PC2.3 revised. PC 3.1 removed, 3.2 revised, 3.5

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					removed. 4.2 added from Element 3. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS601A	Translate special purpose texts from English to LOTE	E	PSPTIS062	Translate special purpose texts from English to LOTE	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 1.2-1.4 and 1.6 removed. PC 2.3 removed. PC 3.2 and 3.4 added, all re-ordered. PC 5.3 revised. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS611A	Translate special purpose texts from LOTE to English	E	PSPTIS063	Translate special purpose texts from LOTE to English	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					PC 1.2, 1.4 and 1.6 removed. PC 2.3 removed. PC 3.2 and 3.4 added. PC 5.4 removed and 5.3 revised. Assessment Requirements created drawing upon specified assessment information from superseded unit.
			PSPTIS064	Read and analyse special purpose English texts to be translated	New unit, created drawing upon information from deleted unit PSPTIS508A Analyse texts to be translated (LOTE)
			PSPTIS065	Read and analyse special purpose LOTE texts to be translated	New unit, created drawing upon information from deleted unit PSPTIS508A Analyse texts to be translated (LOTE)
PSPTIS614A	Apply theories to describe and review work assignments	E	PSPTIS066	Apply theories to translating and interpreting work practices	Unit title changed. Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Element 1 revised, PC 1.1-1.4 revised, 2.2 added from Element 2. Element 2 revised, all PC revised. PC 3.2 removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
			PSPTIS067	Demonstrate complex written LOTE proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS512A Demonstrate written language proficiency in different subjects and cultural contexts.
			PSPTIS068	Demonstrate complex written English proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS512A Demonstrate written language proficiency in different subjects and cultural contexts.
PSPTIS504A	Maintain and enhance professional practice	E	PSPTIS069	Maintain and enhance professional practice	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Element 1 PC re-ordered, Element 3 PC revised, Element 4 revised. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPTIS609A	Prepare translated transcripts	E	PSPTIS070	Prepare translated transcripts	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 2.2, 2.3 revised. PC 3.5 removed, PC 3.2 revised. PC 4.1 split into two. Element 6 removed, PC 6.1 moved to Element 5, PC 6.2 removed.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPTIS604A	Translate multimedia source material	E	PSPTIS071	Translate multimedia source material	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPTIS612A	Use translation technology	E	PSPTIS072	Use translation technology	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 3.2 added. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS605A	Interpret in complex dialogue settings (LOTE)	E	PSPTIS080	Interpret in complex dialogue settings (LOTE-English)	Unit title changed. Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 2.1 added, PC 2.2 revised. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS606A	Interpret in complex monologue settings (LOTE)	E	PSPTIS081	Interpret in complex monologue settings (LOTE-English)	Unit title changed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.4 and 1.7 removed, others re-ordered and revised. PC 2.3 and 2.4 added, other revised.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPTIS608A	Interpret using communication media	E	PSPTIS082	Interpret through communication media	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 3.1 removed, PC 3.2 added, PC 3.2 and 3.3 revised. PC 4.2 and 4.3 added.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPTIS610A	Manage discourses in complex settings	NE	PSPTIS083	Manage discourses in complex settings	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.2 and 1.3 removed, all revised, 2.1 and 2.2 added from Element 2. Element 2 removed. Element 3 and 4 combined, PC 3.2, 3.4, 4.2 removed remaining PC and revised. PC 5.3 removed. PC 3.2 added.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPTIS613A	Sight translate (LOTE)	E	PSPTIS084	Sight translate (LOTE-English)	<p>Unit title changed.</p> <p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC1.5 removed.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
			PSPTIS085	Use complex subject area terminology in interpreting (LOTE-English)	New unit.
			PSPTIS086	Use chuchotage (whispered simultaneous) to interpret (LOTE-English)	New unit.
PSPTIS510A	Analyse, recall and reproduce source messages	E	PSPTIS087	Use note taking to recall and reproduce source messages (LOTE-English)	<p>Unit title changed.</p> <p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>PC 1.1 revised, PC 1.4-1.5 re-ordered and revised, PC1.6 added. PC 2.5 re-ordered. PC 3.4 revised.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			PSPTIS088	Demonstrate complex language LOTE in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS511A Demonstrate language proficiency in different subjects and cultural contexts
			PSPTIS089	Demonstrate complex English proficiency in different subjects and cultural contexts	New unit, created drawing upon information from deleted unit PSPTIS511A Demonstrate language proficiency in different subjects and cultural contexts
PSPTIS607A	Interpret as part of a team	E	PSPTIS090	Interpret as part of a team	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. PC 4.1 split into two. Assessment Requirements created drawing upon specified assessment information from superseded unit
			PSPTIS091	Use complex education terminology in interpreting (LOTE-English)	New unit.
			PSPTIS092	Use complex health terminology in interpreting (LOTE-English)	New unit.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			PSPTIS093	Use complex legal terminology in interpreting (LOTE-English)	New unit.
PSPTIS603A	Apply codes and standards to professional judgement	E	PSPTIS100	Apply codes and standards to professional judgement	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit
PSPTIS501A	Negotiate translating and interpreting assignments	NE	PSPTIS101	Negotiate translating and interpreting assignments	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. 1.3 moved to Element 3, new PC: 2.2 and 3.2. Assessment Requirements created drawing upon specified assessment information from superseded unit and consultation with industry.
			PSPTRP001	Intercept vehicles and assess vehicle compliance	New unit. Incorporates outcomes of removed units

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					PSPTRAN403A and PSPTRAN406.
PSPTRAN405A	Operate weighbridges	E	PSPTRP002	Operate weighbridges	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTRAN407	Intercept vehicles and assess driver compliance	E	PSPTRP003	Intercept vehicles and assess driver compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTRAN408	Conduct detailed vehicle inspections	E	PSPTRP004	Conduct detailed vehicle inspections	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTRAN409	Pilot or escort oversize and-or over-mass vehicles	E	PSPTRP005	Pilot or escort oversize and/or over-mass vehicles	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Unit title changed. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTRAN410	Undertake access assessments and approvals	E	PSPTRP006	Undertake access assessments and approvals	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTRAN411	Provide information on vehicle	E	PSPTRP007	Provide information on vehicle configuration compliance	Unit code updated. Content and formatting updated to

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
	configuration compliance				<p>comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPTRAN502	Operate within the regulatory framework for road transport compliance	E	PSPTRP008	Operate within the regulatory framework for road transport compliance	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>
PSPTRAN504	Provide vehicle technical advice	E	PSPTRP009	Provide vehicle technical advice	<p>Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.</p> <p>Assessment Requirements created drawing upon specified assessment information from superseded unit.</p>

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPWPI501B	Evaluate workplace legislative compliance	E	PSPWPI001	Evaluate workplace legislative compliance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPWPI502B	Facilitate improvement in workplace legislative performance	E	PSPWPI002	Facilitate improvement in workplace legislative performance	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPWPI503C	Investigate possible breaches of workplace legislation	E	PSPWPI003	Investigate possible breaches of workplace legislation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					information from superseded unit.
PSPWPI601B	Improve compliance through industry partnerships	E	PSPWPI004	Improve compliance through industry partnerships	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPWPI602B	Investigate complex issues	E	PSPWPI005	Investigate complex issues	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPWPI603B	Manage emerging issues	E	PSPWPI006	Manage emerging issues	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
					Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPWPI604B	Represent and promote the organisation	E	PSPWPI007	Represent and promote the organisation	Unit code updated. Content and formatting updated to comply with the new standards. All PC transitioned from passive to active voice. Assessment Requirements created drawing upon specified assessment information from superseded unit.
PSPTIS512A	Demonstrate written language proficiency in different subjects and cultural contexts				Removed
PSPTIS502A	Prepare to translate and interpret				Removed
PSPTIS508A	Analyse texts to be translated (LOTE)				Removed
PSPTIS511A	Demonstrate language proficiency in different subjects and cultural contexts				Removed
PSPGOV516A	Develop and use emotional intelligence				Removed. Outcomes addressed by BSBLDR501.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPHR612A	Manage recruitment				Removed
PSPHR613A	Manage retention and separation				Removed
PSPHR614A	Manage employment relations				Removed
PSPHR615A	Manage human resource development strategies				Removed
PSPHR616A	Manage performance management system				Removed
PSPHR617A	Manage redeployment				Removed
PSPHR618A	Manage human resource information				Removed
PSPHR619A	Manage remuneration strategies and plans				Removed
PSPHR620A	Manage organisational development				Removed
PSPHR621A	Manage organisational design strategies				Removed
PSPLAND301A	Collect land revenue				Removed.
PSPLAND303A	Administer public land tenures				Removed.
PSPLAND304A	Provide administrative support for public reserves				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPLAND305A	Provide administrative support for reserve management bodies				Removed.
PSPLAND306A	Dispose of public land				Removed.
PSPLAND307A	Assist in processing Aboriginal land claims/applications				Removed.
PSPLAND309A	Administer roads				Removed.
PSPLAND502A	Develop and market public land				Removed.
PSPLAND503A	Manage native title future act processes				Removed.
PSPLAND504A	Manage public land tenures and applications				Removed.
PSPLAND505A	Provide technical expertise				Removed.
PSPLAND506A	Identify and manage contaminated sites				Removed.
PSPLAND507A	Undertake land acquisitions/withdrawals				Removed.
PSPLAND508A	Coordinate Aboriginal land claims/applications				Removed.
PSPLAND509A	Negotiate/mediate public land business agreements				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPLAND601A	Manage unallocated land				Removed.
PSPMNGT611A	Manage evaluations				Removed
PSPMNGT615A	Influence workforce effectiveness				Removed
PSPMNGT702A	Influence and shape diversity management				Removed. Outcomes addressed by BSBLDR804.
PSPMNGT703A	Lead and influence change				Removed. Outcomes addressed by BSBLDR805.
PSPOHS201B	Follow workplace safety procedures				Removed. Outcomes addressed by BSBWHS201.
PSPOHS301A	Contribute to workplace safety				Removed. Outcomes addressed by BSBWHS301.
PSPOHS401B	Implement workplace safety procedures and programs				Removed. Outcomes addressed by BSBWHS401.
PSPOHS501A	Monitor and maintain workplace safety				Removed. Outcomes addressed by BSBWHS501.
PSPOHS601B	Establish and maintain a workplace safety system				Removed. Outcomes addressed by BSBWHS601.
PSPOHS602A	Manage workplace safety				Removed. Outcomes addressed by BSBWHS601.
PSPPM401B	Design simple projects				Removed.
PSPPM402B	Manage simple projects				Removed.
PSPPM403B	Close simple projects				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPPM404A	Carry out simple project activities				Removed.
PSPPM405A	Administer simple projects				Removed. Outcomes addressed by BSBPMG522.
PSPPM501B	Design complex projects				Removed.
PSPPM502B	Manage complex projects				Removed.
PSPPM503B	Close complex projects				Removed.
PSPPM504A	Carry out complex project activities				Removed.
PSPPM601B	Direct complex project activities				Removed.
PSPRAIL501A	Operate within the regulatory framework for rail safety				Removed.
PSPRAIL502A	Assess and administer accreditation and registration applications				Removed.
PSPRAIL503A	Receive and act on industry safety information and intelligence				Removed.
PSPRAIL504A	Review and promote safety culture				Removed.
PSPRAIL505A	Review training arrangements				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPRAIL601A	Coordinate audit or inspection programs				Removed.
PSPREG404C	Investigate non-compliance				Removed. Outcomes incorporated in new units PSPINV001, PSPINV002 and PSPINV003.
PSPREG412A	Gather and manage evidence				Removed. Outcomes incorporated in new units PSPINV001, PSPINV002 and PSPINV003.
PSPREG418A	Advise on progress of investigations				Removed. Outcomes incorporated in new units PSPINV001, PSPINV002 and PSPINV003.
PSPREG419A	Finalise and report on investigations				Removed. Outcomes incorporated in new units PSPINV001, PSPINV002 and PSPINV003.
PSPREG422	Produce texts from recordings				Removed
PSPREG423	Maintain operational safety				Removed
PSPREG424	Record and use official notes				Removed
PSPREG425	Conduct investigations				Removed. Outcomes incorporated in new units PSPINV001, PSPINV002 and PSPINV003.
PSPREG506	Manage investigation information processes				Removed

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPREG604	Coordinate multi-agency investigations				Removed
PSPREG605	Manage major investigations				Removed
PSPSCI701A	Create innovation and change through extension				Removed
PSPSCI702A	Initiate and lead sophisticated scientific/technological research				Removed
PSPSEC505A	Protect security classified information				Removed
PSPSOHS401A	Contribute to the implementation of a systematic approach to managing OHS				Removed. Outcomes replicated in units from other training packages.
PSPSOHS402A	Contribute to the implementation of the OHS consultation process				Removed. Outcomes replicated in units from other training packages.
PSPSOHS403A	Identify hazards and assess OHS risks				Removed. Outcomes replicated in units from other training packages.
PSPSOHS404A	Contribute to the implementation of strategies to control OHS risk				Removed. Outcomes replicated in units from other training packages.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPSOHS405A	Contribute to the implementation of emergency procedures				Removed. Outcomes replicated in units from other training packages.
PSPSOHS406A	Use equipment to conduct workplace monitoring				Removed. Outcomes replicated in units from other training packages.
PSPSOHS501A	Participate in the coordination and maintenance of a systematic approach to managing OHS				Removed. Outcomes replicated in units from other training packages.
PSPSOHS502A	Participate in the management of the OHS information and data systems				Removed. Outcomes replicated in units from other training packages.
PSPSOHS503A	Assist in the design and development of OHS participative arrangements				Removed. Outcomes replicated in units from other training packages.
PSPSOHS504A	Apply principles of OHS risk management				Removed. Outcomes replicated in units from other training packages.
PSPSOHS505A	Manage hazards in the work environment				Removed. Outcomes replicated in units from other training packages.
PSPSOHS506A	Monitor and facilitate the management of hazards associated with plant				Removed. Outcomes replicated in units from other training packages.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPSOHS507A	Facilitate the application of principles of occupational health to control OHS risk				Removed. Outcomes replicated in units from other training packages.
PSPSOHS508A	Participate in the investigation of incidents				Removed. Outcomes replicated in units from other training packages.
PSPSOHS601A	Develop a systematic approach to managing OHS				Removed. Outcomes replicated in units from other training packages.
PSPSOHS602A	Develop OHS information and data analysis and reporting and recording processes				Removed. Outcomes replicated in units from other training packages.
PSPSOHS603A	Analyse and evaluate OHS risk				Removed. Outcomes replicated in units from other training packages.
PSPSOHS604A	Apply ergonomic principles to control OHS risk				Removed. Outcomes replicated in units from other training packages.
PSPSOHS605A	Apply occupational hygiene principles to control OHS risk				Removed. Outcomes replicated in units from other training packages.
PSPSOHS606A	Develop and implement crisis management processes				Removed. Outcomes replicated in units from other training packages.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PSPSOHS607A	Advise on application of safe design to control OHS risk				Removed. Outcomes replicated in units from other training packages.
PSPSOHS608A	Conduct an OHS audit				Removed. Outcomes replicated in units from other training packages.
PSPSOHS609A	Evaluate an organisation's OHS performance				Removed. Outcomes replicated in units from other training packages.
PSPTRAN401A	Inspect vehicles				Removed
PSPTRAN402A	Assess driver compliance				Removed
PSPTRAN403A	Assess vehicle compliance				Removed. Outcomes incorporated in new unit PSPTRP001.
PSPTRAN404A	Conduct detailed vehicle examination				Removed
PSPTRAN406	Intercept and inspect vehicles				Removed. Outcomes incorporated in new unit PSPTRP001.
PSPTRAN501A	Provide specialist vehicle technical advice				Removed
PSPTRAN503	Plan and resource operational activities				Removed
PSPTRAN601	Manage network access				Removed
PSPWPI605B	Audit management systems				Removed
PSPWPI606B	Contribute to the development and				Removed

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
	revision of legislation and related documents				
PSPWPR401A	Process incoming workplace relations queries				Removed
PSPWPR402A	Respond to general workplace relations enquiries				Removed
PSPWPR403A	Support the provision of workplace relations information				Removed
PSPWPR501A	Provide advice on complex workplace relations issues				Removed
PSPWPR503A	Apply workplace relations dispute resolution procedures				Removed
PSPWPR504A	Support resolution of complaints relating to workplace relations processes				Removed

Mapping of imported units of competency from PSP12 V1 to PSP TP

E=Equivalent
NE=Not Equivalent

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBAUD503B	Lead a quality audit	E	BSBAUD503	Lead a quality audit	Imported unit updated.
			BSBCRT301	Develop and extend critical and creative thinking skills	New.
BSBDIV301A	Work effectively with diversity	E	BSBDIV301	Work effectively with diversity	Imported unit updated.
BSBEMS403B	Develop and provide employment management services to candidates	E	BSBEMS403	Develop and provide employment management services to candidates	Imported unit updated.
BSBFIM701A	Manage financial resources	E	BSBFIM801	Manage financial resources	Imported unit updated.
BSBHRM401A	Review human resources functions	NE	BSBHRM404	Review human resource functions	Imported unit updated.
BSBHRM402A	Recruit, select and induct staff superseded	NE	BSBHRM405	Support the recruitment, selection and induction of staff	Imported unit updated.
BSBINM202A	Handle mail	E	BSBINM202	Handle mail	Imported unit updated.
BSBINN801A	Lead innovative thinking and practice	E	BSBINN801	Lead innovative thinking and practice	Imported unit updated.
BSBITU201A	Produce simple word processed documents	E	BSBITU201	Produce simple word processed documents	Imported unit updated.
BSBITU202A	Create and use spreadsheets	E	BSBITU202	Create and use spreadsheets	Imported unit updated.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBWOR401A	Establish effective workplace relationships	E	BSBLDR402	Lead effective workplace relationships	Imported unit updated.
			BSBLDR501	Develop and use emotional intelligence	New.
BSBREL701A	Develop and cultivate collaborative partnerships and relationships	E	BSBLDR803	Develop and cultivate collaborative partnerships and relationships	Imported unit updated.
			BSBLDR804	Influence and shape diversity management	New.
			BSBLDR805	Lead and influence change	New.
			BSBMGT605	Provide leadership across the organisation	New.
BSBMKG408B	Conduct market research	E	BSBMKG408	Conduct market research	Imported unit updated.
BSBMKG506B	Plan market research	E	BSBMKG506	Plan market research	Imported unit updated.
BSBPMG402A	Apply time management techniques	NE	BSBPMG410	Apply project time management techniques	Imported unit updated.
BSBPMG405A	Apply human resources management approaches	NE	BSBPMG413	Apply project human resources management approaches	Imported unit updated.
BSBPMG510A	Manage projects	E	BSBPMG522	Undertake project work	Imported unit updated.
BSBPUR504B	Manage a supply chain	E	BSBPUR504	Manage a supply chain	Imported unit updated.
BSBREL402A	Build client relationships and business networks	E	BSBREL402	Build client relationships and business networks	Imported unit updated.
BSBSUS201A	Participate in environmentally sustainable work practices	E	BSBSUS201	Participate in environmentally sustainable work practices	Imported unit updated.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBSUS301A	Implement and monitor environmentally sustainable work practices	E	BSBSUS401	Implement and monitor environmentally sustainable work practices	Imported unit updated.
			BSBWHS201	Contribute to health and safety of self and others	New.
			BSBWHS301	Maintain workplace safety	New.
			BSBWHS401	Implement and monitor WHS policies, procedures and programs to meet legislative requirements	New.
			BSBWHS501	Ensure a safe workplace	New.
			BSBWHS601	Apply legislative frameworks for WHS	New.
BSBWOR501A	Manage personal work priorities and professional development	E	BSBWOR501	Manage personal work priorities and professional development	Imported unit updated.
BSBWRK410A	Implement industrial relations procedures	NE	BSBWRK411	Support employee and industrial relations procedures	Imported unit updated.
			BSBWRT301	Write simple documents	New.
CHCORG627B	Provide mentoring support to colleagues	E	CHCORG627B	Provide mentoring support to colleagues	Unchanged.
CPPSEC4005A	Facilitate workplace briefing and debriefing processes	E	CPPSEC4005A	Facilitate workplace briefing and debriefing processes	Unchanged.
CSCDAD201A	Maintain security	E	CSCSAS001	Maintain security	Imported unit updated.
CSCSAS205A	Contain incidents that jeopardise safety and security	E	CSCSAS005	Contain incidents that jeopardise safety and security	Imported unit updated.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
CSCSAS303A	Conduct searches	E	CSCSAS010	Conduct searches	Imported unit updated.
CSCSAS306A	Manage conflict through negotiation	E	CSCSAS013	Manage conflict through negotiation	Imported unit updated.
CSCSAS402B	Manage threatening behaviour	E	CSCSAS015	Manage threatening behaviour	Imported unit updated.
CSCSAS502A	Determine response to security risks	E	CSCSAS019	Determine response to security risks	Imported unit updated.
CSCTRA201A	Maintain security during escort	NE	CSCTRA001	Maintain security during escort	Imported unit updated.
			BSBLIB407	Search library and information databases	New.
CUFWRT401	Edit texts	E	CUFWRT401	Edit texts	Unchanged.
			ICTICT103	Use, communicate and search securely on the internet	New.
ICAICT203A	Operate application software packages	E	ICTICT203	Operate application software packages	Imported unit updated.
MSATMINS401A	Inspect a range of weighing instruments	E	MSATMINS401A	Inspect a range of weighing instruments	Unchanged.
MSATMINS402A	Inspect a range of liquid measuring instruments using volume measures	E	MSATMINS402A	Inspect a range of liquid measuring instruments using volume measures	Unchanged.
MSATMINS403A	Inspect a range of trading practices	E	MSATMINS403A	Inspect a range of trading practices	Unchanged.
MSATMINS404A	Inspect a range of pre-packaged products	E	MSATMINS404A	Inspect a range of pre-packaged products	Unchanged.
MSATMINS501A	Inspect a range of complex measuring instruments	E	MSATMINS501A	Inspect a range of complex measuring instruments	Unchanged.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
MSATMVER403A	Verify inspector's class reference standards	E	MSATMVER403A	Verify inspector's class reference standards	Unchanged.
MSL924001A	Process and interpret data	E	MSL924001	Process and interpret data	Unchanged.
MSL925002A	Analyse measurements and estimate uncertainties	E	MSL925002A	Analyse measurements and estimate uncertainties	Unchanged.
MSL934002A	Apply quality system and continuous improvement processes	E	MSL934002	Apply quality system and continuous improvement processes	Unchanged.
MSL944001A	Maintain laboratory/field workplace safety	E	MSL944001	Maintain laboratory/field workplace safety	Unchanged.
PUAPOL029B	Coordinate multi-agency investigations	E	POLINV005	Coordinate multi-agency investigations	Imported unit updated.
PUAOPE002B	Operate communications systems and equipment	E	PUAOPE002B	Operate communications systems and equipment	Unchanged.
PUAWER001B	Identify, prevent and report potential workplace emergency situations	E	PUAWER001B	Identify, prevent and report potential workplace emergency situations	Unchanged.
PUAWER004B	Respond to workplace emergencies	E	PUAWER004B	Respond to workplace emergencies	Unchanged.
PUAWER005B	Operate as part of an emergency control organisation	E	PUAWER005B	Operate as part of an emergency control organisation	Unchanged.
PUAWER008B	Confine small workplace emergencies	E	PUAWER008B	Confine small workplace emergencies	Unchanged.
PUAWER009B	Participate as a member of a workplace emergency initial response team	E	PUAWER009B	Participate as a member of a workplace emergency initial response team	Unchanged.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3101	Conduct oral communication in a language other than English (Arabic)	New.
			SITXLAN3102	Conduct oral communication in a language other than English (Indonesian)	New.
			SITXLAN3103	Conduct oral communication in a language other than English (Cantonese)	New.
			SITXLAN3104	Conduct oral communication in a language other than English (Dutch)	New.
			SITXLAN3105	Conduct oral communication in a language other than English (Finnish)	New.
			SITXLAN3106	Conduct oral communication in a language other than English (French)	New.
			SITXLAN3107	Conduct oral communication in a language other than English (German)	New.
			SITXLAN3108	Conduct oral communication in a language other than English (Greek)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3109	Conduct oral communication in a language other than English (Hindi)	New.
			SITXLAN3110	Conduct oral communication in a language other than English (Hungarian)	New.
			SITXLAN3111	Conduct oral communication in a language other than English (Italian)	New.
			SITXLAN3112	Conduct oral communication in a language other than English (Japanese)	New.
			SITXLAN3113	Conduct oral communication in a language other than English (Korean)	New.
			SITXLAN3114	Conduct oral communication in a language other than English (Malay)	New.
			SITXLAN3115	Conduct oral communication in a language other than English (Mandarin)	New.
			SITXLAN3116	Conduct oral communication in a language other than English (Polish)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3117	Conduct oral communication in a language other than English (Portuguese)	New.
			SITXLAN3118	Conduct oral communication in a language other than English (Russian)	New.
			SITXLAN3119	Conduct oral communication in a language other than English (Serbian)	New.
			SITXLAN3120	Conduct oral communication in a language other than English (Spanish)	New.
			SITXLAN3121	Conduct oral communication in a language other than English (Swedish)	New.
			SITXLAN3122	Conduct oral communication in a language other than English (Swiss German)	New.
			SITXLAN3123	Conduct oral communication in a language other than English (Taiwanese)	New.
			SITXLAN3124	Conduct oral communication in a language other than English (Thai)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3125	Conduct oral communication in a language other than English (Turkish)	New.
			SITXLAN3126	Conduct oral communication in a language other than English (Croatian)	New.
			SITXLAN3127	Conduct oral communication in a language other than English (Bosnian)	New.
			SITXLAN3128	Conduct oral communication in a language other than English (Australian Indigenous languages)	New.
			SITXLAN3129	Conduct oral communication in a language other than English (Auslan)	New.
			SITXLAN3201	Conduct complex oral communication in a language other than English (Arabic)	New.
			SITXLAN3202	Conduct complex oral communication in a language other than English (Indonesian)	New.
			SITXLAN3203	Conduct complex oral communication in a	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
				language other than English (Cantonese)	
			SITXLAN3204	Conduct complex oral communication in a language other than English (Dutch)	New.
			SITXLAN3205	Conduct complex oral communication in a language other than English (Finnish)	New.
			SITXLAN3206	Conduct complex oral communication in a language other than English (French)	New.
			SITXLAN3207	Conduct complex oral communication in a language other than English (German)	New.
			SITXLAN3208	Conduct complex oral communication in a language other than English (Greek)	New.
			SITXLAN3209	Conduct complex oral communication in a language other than English (Hindi)	New.
			SITXLAN3210	Conduct complex oral communication in a language other than English (Hungarian)	New.
			SITXLAN3211	Conduct complex oral communication in a	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
				language other than English (Italian)	
			SITXLAN3212	Conduct complex oral communication in a language other than English (Japanese)	New.
			SITXLAN3213	Conduct complex oral communication in a language other than English (Korean)	New.
			SITXLAN3214	Conduct complex oral communication in a language other than English (Malay)	New.
			SITXLAN3215	Conduct complex oral communication in a language other than English (Mandarin)	New.
			SITXLAN3216	Conduct complex oral communication in a language other than English (Polish)	New.
			SITXLAN3217	Conduct complex oral communication in a language other than English (Portuguese)	New.
			SITXLAN3218	Conduct complex oral communication in a language other than English (Russian)	New.
			SITXLAN3219	Conduct complex oral communication in a	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
				language other than English (Serbian)	
			SITXLAN3220	Conduct complex oral communication in a language other than English (Spanish)	New.
			SITXLAN3221	Conduct complex oral communication in a language other than English (Swedish)	New.
			SITXLAN3222	Conduct complex oral communication in a language other than English (Swiss German)	New.
			SITXLAN3223	Conduct complex oral communication in a language other than English (Taiwanese)	New.
			SITXLAN3224	Conduct complex oral communication in a language other than English (Thai)	New.
			SITXLAN3225	Conduct complex oral communication in a language other than English (Turkish)	New.
			SITXLAN3226	Conduct complex oral communication in a language other than English (Croatian)	New.
			SITXLAN3227	Conduct complex oral communication in a	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
				language other than English (Bosnian)	
			SITXLAN3228	Conduct complex oral communication in a language other than English (Australian Indigenous languages)	New.
			SITXLAN3229	Conduct complex oral communication in a language other than English (Auslan)	New.
			SITXLAN3301	Read and write information in a language other than English (Arabic)	New.
			SITXLAN3302	Read and write information in a language other than English (Indonesian)	New.
			SITXLAN3304	Read and write information in a language other than English (Dutch)	New.
			SITXLAN3305	Read and write information in a language other than English (Finnish)	New.
			SITXLAN3306	Read and write information in a language other than English (French)	New.
			SITXLAN3307	Read and write information in a language	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
				other than English (German)	
			SITXLAN3308	Read and write information in a language other than English (Greek)	New.
			SITXLAN3309	Read and write information in a language other than English (Hindi)	New.
			SITXLAN3310	Read and write information in a language other than English (Hungarian)	New.
			SITXLAN3311	Read and write information in a language other than English (Italian)	New.
			SITXLAN3312	Read and write information in a language other than English (Japanese)	New.
			SITXLAN3313	Read and write information in a language other than English (Korean)	New.
			SITXLAN3314	Read and write information in a language other than English (Malay)	New.
			SITXLAN3315	Read and write information in a language other than English (Mandarin)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3316	Read and write information in a language other than English (Polish)	New.
			SITXLAN3317	Read and write information in a language other than English (Portuguese)	New.
			SITXLAN3318	Read and write information in a language other than English (Russian)	New.
			SITXLAN3319	Read and write information in a language other than English (Serbian)	New.
			SITXLAN3320	Read and write information in a language other than English (Spanish)	New.
			SITXLAN3321	Read and write information in a language other than English (Swedish)	New.
			SITXLAN3322	Read and write information in a language other than English (Swiss German)	New.
			SITXLAN3324	Read and write information in a language other than English (Thai)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3325	Read and write information in a language other than English (Turkish)	New.
			SITXLAN3326	Read and write information in a language other than English (Croatian)	New.
			SITXLAN3327	Read and write information in a language other than English (Bosnian)	New.
			SITXLAN3328	Read and write information in a language other than English (Australian Indigenous languages)	New.
			SITXLAN3401	Read and write documents in a language other than English (Arabic)	New.
			SITXLAN3402	Read and write documents in a language other than English (Indonesian)	New.
			SITXLAN3404	Read and write documents in a language other than English (Dutch)	New.
			SITXLAN3405	Read and write documents in a language other than English (Finnish)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3406	Read and write documents in a language other than English (French)	New.
			SITXLAN3407	Read and write documents in a language other than English (German)	New.
			SITXLAN3408	Read and write documents in a language other than English (Greek)	New.
			SITXLAN3409	Read and write documents in a language other than English (Hindi)	New.
			SITXLAN3410	Read and write documents in a language other than English (Hungarian)	New.
			SITXLAN3411	Read and write documents in a language other than English (Italian)	New.
			SITXLAN3412	Read and write documents in a language other than English (Japanese)	New.
			SITXLAN3413	Read and write documents in a language other than English (Korean)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3414	Read and write documents in a language other than English (Malay)	New.
			SITXLAN3415	Read and write documents in a language other than English (Mandarin)	New.
			SITXLAN3416	Read and write documents in a language other than English (Polish)	New.
			SITXLAN3417	Read and write documents in a language other than English (Portuguese)	New.
			SITXLAN3418	Read and write documents in a language other than English (Russian)	New.
			SITXLAN3419	Read and write documents in a language other than English (Serbian)	New.
			SITXLAN3420	Read and write documents in a language other than English (Spanish)	New.
			SITXLAN3421	Read and write documents in a language other than English (Swedish)	New.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
			SITXLAN3422	Read and write documents in a language other than English (Swiss German)	New.
			SITXLAN3424	Read and write documents in a language other than English (Thai)	New.
			SITXLAN3425	Read and write documents in a language other than English (Turkish)	New.
			SITXLAN3426	Read and write documents in a language other than English (Croatian)	New.
			SITXLAN3427	Read and write documents in a language other than English (Bosnian)	New.
			SITXLAN3428	Read and write documents in a language other than English (Australian Indigenous languages)	New.
AHCARB205A	Operate and maintain chainsaws				Removed.
AHCWRK311A	Conduct site inspections				Removed.
AHCLPW501A	Develop a management plan for a designated area				Removed.
BSBADM301B	Produce texts from shorthand notes				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBADM302B	Produce texts from notes				Removed.
BSBADM303B	Produce texts from audio transcription				Removed.
BSBADM311A	Maintain business resources				Removed.
BSBADM405B	Organise meetings				Removed.
BSBADM506B	Manage business document design and development				Removed.
BSBAUD501B	Initiate a quality audit				Removed.
BSBAUD504B	Report on a quality audit				Removed.
BSBCCO301B	Use multiple information systems				Removed.
BSBCCO407A	Administer customer contact technology				Removed.
BSBCMM301B	Process customer complaints				Removed.
BSBCMM401A	Make a presentation				Removed.
BSBCOM502B	Evaluate and review compliance				Removed.
BSBOHS407A	Monitor a safe workplace				Removed.
BSBCUS201B	Deliver a service to customers				Removed.
BSBCUS401B	Coordinate implementation of customer service strategies				Removed.
BSBEBU401A	Review and maintain a website				Removed.
BSBEBU501A	Investigate and design e-business solutions				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBFIA301A	Maintain financial records				Removed.
BSBFIA302A	Process payroll				Removed.
BSBFIA303A	Process accounts payable and receivable				Removed.
BSBFIA304A	Maintain a general ledger				Removed.
BSBFIA401A	Prepare financial reports				Removed.
BSBFIA402A	Report on financial activity				Removed.
BSBFIM501A	Manage budgets and financial plans				Removed.
BSBFIM502A	Manage payroll				Removed.
BSBFLM305C	Support operational plan				Removed.
BSBFLM309C	Support continuous improvement systems and processes				Removed.
BSBFLM311C	Support a workplace learning environment				Removed.
BSBHRM501A	Manage human resources services				Removed.
BSBCCO205A	Prepare for work in a customer contact environment				Removed.
BSBINM401A	Implement workplace information system				Removed.
BSBINM501A	Manage an information or knowledge management system				Removed.
BSBINM601A	Manage knowledge and information				Removed.
BSBINN301A	Promote innovation in a team environment				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBITA401A	Design databases				Removed.
BSBITS401B	Maintain business technology				Removed.
BSBITU203A	Communicate electronically				Removed.
BSBITU301A	Create and use databases				Removed.
BSBITU302B	Create electronic presentations				Removed.
BSBITU305A	Conduct online transactions				Removed.
BSBITU309A	Produce desktop published documents				Removed.
BSBITU402A	Develop and use complex spreadsheets				Removed.
BSBITU404A	Produce complex desktop published documents				Removed.
BSBLED301A	Undertake e-learning				Removed.
BSBLED401A	Develop teams and individuals				Removed.
BSBLED501A	Develop a workplace learning environment				Removed.
BSBLEG304A	Apply the principles of confidentiality and security within the legal environment				Removed.
BSBLEG305A	Use legal terminology in order to carry out tasks				Removed.
BSBLEG507A	Attend pretrial negotiations				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBMED301B	Interpret and apply medical terminology appropriately				Removed.
BSBMGT402A	Implement operational plan				Removed.
BSBMGT502B	Manage people performance				Removed.
BSBMGT515A	Manage operational plan				Removed.
BSBMGT516C	Facilitate continuous improvement				Removed.
BSBMKG401B	Profile the market				Removed.
BSBMKG402B	Analyse consumer behaviour for specific markets				Removed.
BSBMKG413A	Promote products and services				Removed.
BSBMKG501B	Identify and evaluate marketing opportunities				Removed.
BSBMKG502B	Establish and adjust the marketing mix				Removed.
BSBMKG507A	Interpret market trends and developments				Removed.
BSBMKG514A	Implement and monitor marketing activities				Removed.
BSBMKG603B	Manage the marketing process				Removed.
BSBMKG605B	Evaluate international marketing opportunities				Removed.
BSBMKG606B	Manage international marketing programs				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBMKG608A	Develop organisational marketing objectives				Removed.
BSBMKG609A	Develop a marketing plan				Removed.
BSBMKG610A	Develop, implement and monitor a marketing campaign				Removed.
BSBOHS303B	Contribute to OHS hazard identification and risk assessment				Removed.
BSBOHS504B	Apply principles of OHS risk management				Removed.
BSBPMG401A	Apply project scope management techniques				Removed.
BSBPMG403A	Apply cost management techniques				Removed.
BSBPMG404A	Apply quality management techniques				Removed.
BSBPMG406A	Apply communications management techniques				Removed.
BSBPMG407A	Apply risk management techniques				Removed.
BSBPMG408A	Apply contract and procurement procedures				Removed.
BSBPMG501A	Manage application of project integrative processes				Removed.
BSBPMG502A	Manage project scope				Removed.
BSBPMG503A	Manage project time				Removed.
BSBPMG504A	Manage project costs				Removed.
BSBPMG505A	Manage project quality				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBPMG506A	Manage project human resources				Removed.
BSBPMG507A	Manage project communications				Removed.
BSBPMG508A	Manage project risk				Removed.
BSBPMG509A	Manage project procurement				Removed.
BSBRES401A	Analyse and present research information				Removed.
BSBRES402A	Research, locate and provide legal and other information in response to requests				Removed.
BSBRES403A	Research legal processes				Removed.
BSBRKG301B	Control records				Removed.
BSBRKG302B	Undertake disposal				Removed.
BSBRKG303B	Retrieve information from records				Removed.
BSBRKG304B	Maintain business records				Removed.
BSBRKG401B	Review the status of a record				Removed.
BSBRKG402B	Provide information from and about records				Removed.
BSBRKG403C	Set up a business or records system for a small office				Removed.
BSBRKG404A	Monitor and maintain records in an online environment				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
BSBRSK401A	Identify risk and apply risk management processes				Removed.
BSBSMB401A	Establish legal and risk management requirements of small business				Removed.
BSBSMB404A	Undertake small business planning				Removed.
BSBSMB405B	Monitor and manage small business operations				Removed.
BSBSMB406A	Manage small business finances				Removed.
BSBSMB407A	Manage a small team				Removed.
BSBSMB408B	Manage personal, family, cultural and business obligations				Removed.
BSBSUS501A	Develop workplace policy and procedures for sustainability				Removed.
BSBWOR402A	Promote team effectiveness				Removed.
BSBWOR404B	Develop work priorities				Removed.
BSBWRT401A	Write complex documents				Removed.
CHCADMIN305F	Work within the administration protocols of the organisation				Removed.
CHCCD307D	Support community resources				Removed.
CHCCD401E	Support community participation				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
CHCCD402B	Develop and provide community education projects				Removed.
CHCCD404E	Develop and implement community programs				Removed.
CHCCD413E	Work within specific communities				Removed.
CHCCD505E	Develop community resources				Removed.
CHCCD508D	Support community action				Removed.
CHCCD509C	Support community leadership				Removed.
CHCCD514B	Implement community development strategies				Removed.
CHCCD615A	Develop and implement community development strategies				Removed.
CHCCD619B	Establish and maintain community, government and business partnerships				Removed.
CHCCM503C	Develop, facilitate and monitor all aspects of case management				Removed.
CHCCM504D	Promote high quality case management				Removed.
CHCDIS301C	Work effectively with people with a disability				Removed.
CHCEDS301B	Comply with legislative, policy and industrial requirements in the education environment				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
CHCEDS330B	Support learning for students with disabilities in a classroom environment				Removed.
CHCEDS315B	Support students with additional needs in the classroom				Removed.
CHCIC301E	Interact effectively with children				Removed.
CHCICS301B	Provide support to meet personal care needs				Removed.
CHCICS305B	Provide behaviour support in the context of individualised plans				Removed.
CHCICS404B	Plan and provide advanced behaviour support				Removed.
CHCLEG411A	Use relevant legislation in response to client needs				Removed.
CHCMED413B	Manage communication processes to define the dispute				Removed.
CHCMED414A	Facilitate mediation processes				Removed.
CHCMED415A	Facilitate interaction between parties in mediation				Removed.
CHCMED416C	Consolidate and conclude the mediation process				Removed.
CHCMED417B	Reflect and improve upon professional mediation practice				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
CHCMED419C	Facilitate alternative dispute resolution processes				Removed.
CHCORG525D	Recruit and coordinate volunteers				Removed.
CHCRF301E	Work effectively with families to care for the child				Removed.
CPPDSM4038A	Conduct goods, chattels or equipment clearing sale or auction				Removed.
CPPSEC2004B	Respond to security risk situation				Removed.
CPPSEC3003A	Determine response to security risk situation				Removed.
CPPSIS4006A	Read and interpret basic image data				Removed.
CPPSIS4015A	Apply GIS software to problem solving techniques				Removed.
CSCSAS304A	Monitor control room operations				Removed.
CSCTRA401A	Plan and monitor escorts				Removed.
CULDMT301A	Provide multimedia support				Removed.
CULEVP201A	Assist with the presentation of public activities and events				Removed.
CULINL301A	Develop and use information literacy skills				Removed.
CULINM301A	Use established cataloguing tools				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
CULINM401A	Complete a range of cataloguing activities				Removed.
CULINS201A	Assist with circulation services				Removed.
CULINS202A	Process information resource orders				Removed.
CULINS301A	Process and maintain information resources				Removed.
CULINS401A	Assist customers to access information				Removed.
CULINS402A	Obtain information from external and networked sources				Removed.
CUFWRT301A	Write content for a range of media				Removed.
FNSACC301A	Process financial transaction and extract interim reports				Removed.
FNSACC302A	Administer subsidiary accounts and ledgers				Removed.
FNSACC402A	Prepare operational budgets				Removed.
FNSACC404A	Prepare financial statements for non-reporting entities				Removed.
FNSACC405A	Maintain inventory records				Removed.
FNSACC407A	Produce job costing information				Removed.
FNSACC501A	Provide financial and business performance information				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
FNSACC503A	Manage budgets and forecasts				Removed.
FNSACC505A	Establish and maintain accounting information systems				Removed.
FNSACC506A	Implement and maintain internal control procedures				Removed.
FNSACC507A	Provide management accounting information				Removed.
FNSACC602A	Audit and report on financial systems and records				Removed.
FNSACC603A	Implement tax plans and evaluate tax compliance				Removed.
FNSACC604A	Monitor corporate governance activities				Removed.
FNSACC605A	Implement organisational improvement programs				Removed.
FNSACC606A	Conduct internal audit				Removed.
FNSACC607A	Evaluate business performance				Removed.
FNSACC608A	Evaluate organisation's financial performance				Removed.
FNSACC609A	Evaluate financial risk				Removed.
FNSACC610A	Develop and implement financial strategies				Removed.
FNSACC613A	Prepare and analyse management accounting information				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
FNSACC614A	Prepare complex corporate financial reports				Removed.
FNSACM303A	Process payment documentation				Removed.
FNSACM401A	Evaluate and authorise payment requests				Removed.
FNSCRD302A	Monitor and control accounts receivable				Removed.
FNSFMK401A	Reconcile financial transactions				Removed.
FNSORG508A	Analyse and comment on management reports				Removed.
FNSINC602A	Interpret and use financial statistics and tools				Removed.
FNSORG502A	Develop and monitor policy and procedures				Removed.
FNSORG503A	Develop a resource plan				Removed.
FNSORG505A	Prepare financial reports to meet statutory requirements				Removed.
FPICOT2233B	Navigate in forest areas				Removed.
ICADBS402A	Complete database back-up and restore				Removed.
ICADBS404A	Identify and resolve common database performance problems				Removed.
ICADBS409A	Monitor and administer a database				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
ICAICT210A	Operate database applications				Removed.
ICAICT302A	Install and optimise operating system software				Removed.
ICAICT304A	Implement system software changes				Removed.
ICAICT306A	Migrate to new technology				Removed.
ICAICT308A	Use advanced features of computer applications				Removed.
ICAICT408A	Create technical documentation				Removed.
ICANWK411A	Deploy software to networked computers				Removed.
ICASAS301A	Run standard diagnostic tests				Removed.
ICASAS303A	Provide basic system administration				Removed.
ICASAS305A	Provide IT advice to clients				Removed.
ICASAS306A	Maintain equipment and software				Removed.
ICASAS416A	Implement maintenance procedures				Removed.
ICASAS419A	Support system software				Removed.
ICASAS420A	Provide first-level remote help-desk support				Removed.
ICAWEB404A	Maintain website performance				Removed.
ICPMM321C	Capture a digital image				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
LGAGOVA301B	Assist customers with rate enquiries				Removed.
MSATMINS301A	Inspect a range of simple measures				Removed.
MSATMINS302A	Inspect a range of simple measuring instruments				Removed.
MSATMREF301A	Use and maintain reference standards				Removed.
MSL904001A	Perform standard calibrations				Removed.
MSL924002A	Use laboratory application software				Removed.
MSL933001A	Maintain the laboratory/field workplace fit for purpose				Removed.
MSL933002A	Contribute to the achievement of quality objectives				Removed.
MSL934003A	Maintain and control stocks				Removed.
MSL943001A	Work safely with instruments that emit ionising radiation				Removed.
MSL943002A	Participate in laboratory/field workplace safety				Removed.
MSL952002A	Handle and transport samples or equipment				Removed.
MSL953001A	Receive and prepare samples for testing				Removed.
MSL963001A	Operate basic handblowing equipment				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
MSL963002A	Repair glass apparatus using simple glassblowing equipment				Removed.
MSL973001A	Perform basic tests				Removed.
MSL973002A	Prepare working solutions				Removed.
MSL973003A	Prepare culture media				Removed.
MSL973004A	Perform aseptic techniques				Removed.
MSL973005A	Assist with fieldwork				Removed.
MSL973006A	Prepare trial batches for evaluation				Removed.
MSL973007A	Perform microscopic examination				Removed.
MSL974001A	Prepare, standardise and use solutions				Removed.
MSL974003A	Perform chemical tests and procedures				Removed.
MSL974005A	Perform physical tests				Removed.
NWP229B	Repair minor structures				Removed.
PUAEMR010B	Undertake emergency training				Removed.
PUALAW004B	Represent the organisation in a judicial or quasi-judicial setting				Removed.
PUAOPE003B	Navigate in urban and rural environments				Removed.
PUAPOLGD001A	Maintain police operational safety				Removed.
PUAPOLGD007A	Manage persons in care or custody				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
PUAPOLGD013A	Develop productive working relationships				Removed.
PUAPOL031B	Confiscate assets				Removed.
PUAPOL032B	Plan intelligence activities				Removed.
PUAPOL033B	Manage intelligence information processes				Removed.
PUAPOL034B	Analyse information				Removed.
PUAPOL035B	Disseminate outputs from the intelligence process				Removed.
PUAVEH001B	Drive vehicles under operational conditions				Removed.
PUAWER002B	Ensure workplace emergency prevention procedures, systems and processes are implemented				Removed.
PUAWER003B	Manage and monitor workplace emergency procedures, equipment and other resources				Removed.
PUAWER005B	Operate as part of an emergency control organisation				Removed.
PUAWER007B	Manage an emergency control organisation				Removed.
PUAWER010B	Lead a workplace emergency initial response team				Removed.
PUAWER011B	Manage workplace emergency initial response teams				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
RIISAM203B	Use hand and power tools				Removed.
SFICOMP503C	Undertake the prosecution in a trial				Removed.
SISCAQU201A	Monitor pool water quality				Removed.
SISCAQU304A	Maintain pool water quality				Removed.
SITHACS006B	Clean premises and equipment				Removed.
SITHACS007B	Launder linen and guest clothes				Removed.
SITHCCC001B	Organise and prepare food				Removed.
SITHCCC002A	Present food				Removed.
SITHCCC003B	Receive and store kitchen supplies				Removed.
SITHCCC004B	Clean and maintain kitchen premises				Removed.
SITHCCC005A	Use basic methods of cookery				Removed.
SITHCCC008A	Prepare stocks, sauces and soups				Removed.
SITHCCC009A	Prepare vegetables, fruit, eggs and farinaceous dishes				Removed.
SITHCCC016A	Develop cost-effective menus				Removed.
SITHCCC030A	Package prepared foodstuffs				Removed.
SITHCCC033B	Apply catering control principles				Removed.

PSP12 V1 Public Sector Training Package			PSP Public Sector Training Package		
Code	Title	Equivalence	Code	Title	Comments
SITXFSA001A	Implement food safety procedures				Removed.
SITXFSA003A	Transport and store food in a safe and hygienic manner				Removed.
SITXICT001A	Build and launch a website for a small business				Removed.
SITXOHS002A	Follow workplace hygiene procedures				Removed.
TAEDEL501A	Facilitate e-learning				Removed.
TAEDES501A	Design and develop learning strategies				Removed.
TLIA2022A	Participate in stocktakes				Removed.
TLID1001A	Shift materials safely using manual handling methods				Removed.

Key work and training requirements

The public sector employs approximately 850,000 people across federal, state and territory government departments, agencies and bodies. According to the Australian Public Service Commission, the federal public service alone employed 166, 495 people as at 30 June 2011.

The public sector provides critical services to the public on a daily basis and is currently facing a combination of challenges. Impending retirements of a large proportion of the workforce, mostly from management levels, is likely to cause significant skill and labour shortages. This issue, coupled with the lure of competing sectors for new staff and the perceived complex recruitment processes that appear to go hand in hand with the public sector, are posing serious concerns for the future shape of the workforce. Unlike the other industries in the government and community safety sector, women are well represented in the public service at all levels (women constitute 57% of all federal public servants). A majority of personnel recruited by the sector hold a degree-level qualification.

The major challenges and trends identified for the sector include:

- significant levels of retirements resulting in a significant loss of corporate knowledge and expertise
- gaining recognition as an industry that requires access to training funding support/subsidies reinforcing a positive workplace culture
- adopting structured workforce planning practices
- optimising training opportunities within tight training budgets
- addressing the impact of the resources sector on staffing and resource requirements, to support new mining communities requiring government-funded services and infrastructure.

The public sector has identified the following current and emerging skill gaps:

- policy development project management general procurement financial management
- frontline management and leadership training and assessment
- workforce planning.

The public sector has a major workforce challenge to manage with the impending retirements of the baby boomer generation. This, coupled with the ageing of the population putting further pressure on public sector services and infrastructure, presents a significant challenge for the future resources of the sector. Therefore, careful and considered workforce planning and strategies are a critical element to managing this issue into the future.

The PSP training package is designed to assist the sector address the challenges it is facing, and develop a workforce equipped to welcome the future.

Regulation and licensing implications for implementation

On 6 March 2012, the Prime Minister announced the formation of a Council of Australian Governments (COAG) Business Forum to improve the cooperation between the private and public sectors on economic regulation. The Occupational Licensing National Law Act (2010) (National Law) provides the high-level framework for national occupational licensing and was passed by the Parliament of the host jurisdiction, Victoria on 17 September 2010. The National Law has since been adopted by the parliaments of New South Wales, Queensland,

South Australia Tasmania and Northern Territory. NOLS is a single, Australia-wide national licensing system for specific occupations. Information on the development of a national licensing system for specified occupations is available at <http://www.nola.gov.au>

From February 2007, arrangements have been put in place making it easier for licensed tradespeople, and authorities that issue licences, to know what licence a worker is entitled to when applying for a licence in another jurisdiction.

Each unit of competency, qualification and skill set identifies where applicable regulation and licensing requirements apply.

One of the following mandatory statements is used as required:

No licensing, legislative or certification requirements apply to this unit/qualification at the time of publications (Using this statement indicates that the unit of competency is not a required component of any license, certification or required under legislation. Licensing here means that completing the unit is not compulsory to get any licence or you don't get any licence by completing this unit)

Licensing, legislative, regulatory and certificate requirements that apply to this unit/qualification can vary between states, territories, and industry sectors.

Relevant information must be sourced prior to application of the unit.

Currently, no units or qualifications within PSP are required for any licensed, regulated or legislated outcome. This means that the units or qualification themselves don't contribute to any licence nor are they required by any piece of legislation.

This doesn't preclude the industry from requiring the candidate to possess licences to be able to perform competently while undertaking the units or the qualification.

Impacts on implementation for RTOs

Implementation information

Training packages are not static documents; they are constantly reviewed and amended periodically to reflect the latest industry practices and are version controlled. It is essential that the latest version is always used.

The latest version of this training package, including all training package components, can be found at training.gov.au, which is an extensive database on vocational education and training in Australia. [Training.gov.au](http://training.gov.au) is the official national register of information on all training packages.

This first release of the training package includes units and qualifications to meet the needs of the current and future workforce, including specialised qualification to meet the needs of individuals, enterprises and the wider community.

There are no prerequisites in this training package, this allows flexible entry points that reflect entrants' knowledge, skills and experience.

The competencies in this training package may be attained in a number of ways including through:

- formal or informal education and training
- experience in the workplace
- general life experiences
- any combination of the above.

Assessment leading to a qualification or statement of attainment may follow learning and assessment pathway, an assessment only or recognition pathway, or a combination of the two as illustrated in the following diagram.

Each assessment pathway leads to full recognition of competencies held - the critical issue is that the learner is competent, not how the competency was acquired. For further details about assessment, refer to the Assessment Guide.

Trainer and assessor requirements

The NSSC is responsible for determining the training and assessment competencies to be held by trainers and assessors in accordance with SNR 4.4 and 15.4 of the [Standards for NVR Registered Training Organisations](#) as set out below.

Assessment, by any pathway, must comply with the assessment requirements associated with the unit of competency and the Standards for NVR Registered Training Organisations. Standards for NVR Registered Training Organisations 2011 of the VET Quality Framework.

SNR 4.4 / SNR 15.4 Training and assessment are delivered by trainers and assessors who:

- have the necessary training and assessment competencies determined by the National Quality Council or its successors; and
- have the relevant vocational competencies at least to the level being delivered or assessed; and
- can demonstrate current industry skills directly relevant to the training/ assessment being undertaken, and
- continue to develop their Vocational Education and Training (VET) knowledge and skills as well as their industry currency and trainer/ assessor competence.

The National Skills and Standards Council has determined that from 1 July 2013:

a. Trainers must:

- hold the TAE40110 Certificate IV in Training and Assessment from the TAE10 Training and Assessment Training Package as a minimum qualification or be able to demonstrate equivalence of competencies; and
- be able to demonstrate vocational competencies at least to the level being delivered and assessed; and
- be able to demonstrate how they are continuing to develop their VET knowledge and skills as well as maintaining their industry currency and trainer/ assessor competence.

b. Person delivering training under the supervision of a trainer must:

- work under the supervision of a trainer with the TAE40110 Certificate IV in Training and Assessment or of a person who has demonstrated equivalence of competencies; and
- hold the TAE10 Enterprise Trainer Skill Set or be able to demonstrate equivalence of competencies within two years of commencing to deliver training while under supervision; and
- be able to demonstrate vocational competencies at least to the level being delivered and assessed as well as maintaining their industry currency.

Notes:

Evidence used to demonstrate equivalence of competencies may include consideration of relevant past training, including consideration of superseded and pre-existing teaching qualifications, experience, and professional development.

Supervision is the provision of regular and ongoing guidance, direction and leadership from a person holding the TAE40110 Certificate IV in Training and Assessment or from a person who has demonstrated equivalent competencies. The supervising person monitors and is accountable for the training delivery.

Persons who are delivering training under the supervision of a person holding the TAE40110 Certificate IV in Training and Assessment, or a person who has demonstrated equivalent competencies at the date of this Determination (8 December 2011) , must obtain the TAE10 Enterprise Trainer Skill Set or demonstrate equivalence of competencies on or before 1 July 2013.

Note: If a person does not have all the assessment competencies as defined in (i), (ii) and (iii) then one or more persons with the combined expertise in (i), (ii) and (iii) may work together to conduct the assessment.

Vocational competency is defined as broad industry knowledge and experience, usually combined with a relevant industry qualification. A person who has vocational competency will be familiar with the content of the vocation and will have relevant current experience in the industry. Vocational competency must be considered on an industry by industry basis and with reference to any guidance provided in the relevant training package or accredited course.

Training packages or accredited courses include advice specific to the industry related to the vocational competencies of trainers and assessors. This may include advice on relevant industry qualifications and experience required for training and assessing against the training package or accredited course. The training package or accredited course may also provide specific industry advice outlining what it sees as acceptable forms of evidence to demonstrate the maintenance of currency of vocational competency.

Trainers and assessors will need to maintain currency of knowledge, skills and industry experience to effectively train and assess training package qualifications.

Industry currency is defined by Janelle Moy (2001) in *Planning For The Technical Currency Of Full And Part Time TAFE NSW Teachers Implementing Training Packages Qualifications* as ‘maintaining, upgrading and if required widening competence in the specialised industry skills and knowledge trainers need in delivering and assessing vocational education and training (VET) courses’.

Currency also includes maintaining professional knowledge about the industry sector, including technologies and workplace practices. This may be achieved through:

- attendance at relevant professional development activities
- participation in networks, communities of practices or mentoring activities
- personal development through reading of industry journals
- participating in formal (accredited) and/or informal training or
- professional learning.

Where an assessor does not have the current knowledge, skills and industry experience a co-assessment arrangement should be established.

Technical skills are supposed by non-technical foundation skills in each unit of competency. This requires an ability to recognise these underpinning skills, support learners in the development of these skills, relate these skills to the application of technical skills and effectively assess the application of these skills to technical tasks in the work environment.

RTOs must ensure that all equipment and dedicated technologies used in training and assessment meet safety standards within that state or territory.

For the effective delivery of competencies into the work place, RTOs must contextualised units of competency, including foundation skills, into the site requirements and work processes impacting the learner’s job role.

RTOs must ensure that assessment practices meet all learn and site requirements through a process of assessment validation. This will ensure that the learning and resulting competencies are current and relevant to the needs of the learner and the workplace.

Training and Careers pathways

Pathways generally define a path or sequence of learning or experience that can be followed to attained competency.

All qualifications within this training package can be achieved by a variety of pathways and delivery methods, either on the job, off the job, combination of both or combination of both and recognition processes.

The qualification pathway can be used for a variety of purposes, for example: increasing the knowledge of qualification structures for those already in the sector increasing the knowledge of qualification structure for those entering the industry.

The AQF provides a comprehensive, nationally consistent framework for qualifications in compulsory post-education and training in Australia.

The framework helps to provide consistency in the vocational education and training sector for all trainees, learners, employers and providers by enabling recognition of

qualifications and statements of attainment. The framework enables learners to have flexible pathways than can cover more than one provider, pathways that are horizontal (across AQF qualifications at the same level) and vertical (between qualifications at different levels), and eliminates unnecessary and unfair barriers to AQF qualifications.

For a full explanation of the AQF, refer to the [AQF Implementation Handbook](#).

Assessment by any pathway must comply with the assessment requirements associated with the unit of competency and the Standards for NVR Registered Training Organisations.

Learning and assessment pathways

Learning and assessment are best integrated, with assessment evidence being collected and feedback provided to the learner at any time throughout the learning and assessment process. Structured learning and assessment programs could be:

- group-based work-based project-based self-paced
- action learning-based
- conducted by distance or e-learning
- and/or involve practice and experience in the workplace.

Industry sectors and occupational outcomes of qualifications

Qualifications have been designed to meet introductory, workplace and occupational outcomes for each of the industry sectors they relate to.

Qualification Code	Qualification Title	Industry Sector	Job Role
PSP20115	Certificate II in Government	Government administration Public Administration	Administrative Services Trainee
PSP30115	Certificate III in Government	Government administration Public Administration Courts Border protection Government security management	Administrative Assistant Sheriff Bench clerk Court security assistant Tipstaff Border protection officer Customs officer Immigration officer Quarantine inspector Government security officer (basic) Government personnel security officer (basic)
PSP40115	Certificate IV in Government	Government administration Public administration Human resource management Government service delivery Border protection	Administrative services officer Human resources officer Customer service officer Land administration officer Injury claims administrator Injury rehabilitation manager Border protection supervisor Senior customs officer Revenue administrator
PSP40215	Certificate IV in Court Operations	Courts	Court officer Court registrar

Qualification Code	Qualification Title	Industry Sector	Job Role
PSP40315	Certificate IV in Government Security	Government security management Fraud control	Government security officer (advanced)
			Government personnel security officer (advanced)
			Fraud Prevention Officer
PSP40415	Certificate IV in Government Investigations	Government administration	Investigating officer
		Government regulation	
PSP40515	Certificate IV in Trade Measurement	Government regulation	Trade measurement officer (laboratory)
PSP40615	Certificate IV in Procurement and Contracting	Government administration	Procurement officer
PSP40715	Certificate IV in Heavy Vehicle Road Compliance	Government regulation	National road transport inspector
PSP50115	Diploma of Government	Government administration Public administration Occupational health & safety	Administrative Services Supervisor
			Customer Service Manager (Public Sector)
			Injury Management Case Manager
			Occupational health and safety inspector
			WorkCover inspector
			Grievance officer (workplace relations)
PSP50215	Diploma of Court Operations	Courts	Senior court officer
PSP50715	Diploma of Fraud Control	Fraud control	Investigations coordinator
PSP50415	Diploma of Government Investigations	Government administration	Investigations coordinator
PSP50315	Diploma of Government Security	Government security management	Security advisor (government services)
PSP50515	Diploma of Trade Measurement	Government regulation	Senior trade measurement officer (laboratory)

Qualification Code	Qualification Title	Industry Sector	Job Role
PSP50815	Diploma of Translating	Government administration	Translator
PSP50915	Diploma of Interpreting	Government administration	Interpreter
PSP50615	Diploma of Procurement and Contracting	Government administration	Procurement and contract manager
PSP60115	Advanced Diploma of Government	Government administration	Public sector manager
		Public administration	Senior Investigations Officer (Public Sector)
			Investigations Manager (Public Sector)
			Fraud Control, Prevention and Detection Unit Manager
PSP60815	Advanced Diploma of Translating	Government administration	Translators
PSP60915	Advanced Diploma of Interpreting	Government administration	Interpreter
PSP60615	Advanced Diploma of Procurement and Contracting	Government administration	Senior procurement manager
PSP80115	Graduate Certificate in Strategic Procurement	Government administration	Strategic procurement manager
PSP80215	Graduate Certificate in Radiation Safety	Government administration	Radiation safety officer

Entry requirements for this training package

Entry requirements are the knowledge, skills or experience required to enter a qualification.

These requirements may be expressed in terms of competency from a lower level qualification, or vocational expertise, including job roles, or both, and must be demonstrated prior to entering a qualification or being issued a qualification.

To support and facilitate the achievement of qualifications and pathways, the PSP Public Sector Training Package does not mandate entry requirements for its qualifications.

However, the removal of entry requirements does not remove the responsibility from training organisations to ensure that new learners who wish to commence a particular course have the required skills and knowledge to take on a qualification at that level. This is particularly appropriate when enrolling new learners in Diploma level qualifications or higher.

School based apprenticeships

Australian school based apprenticeships provide current school students with an opportunity to gain entry into some vocation areas, allowing them to combine work and school. It is an option for students completing senior secondary school, with their learning continuing at work once their schooling is complete. Further information on state and territory requirements for school based apprenticeship visit [Australian Apprenticeships](#).

VET in schools

Vocational Education and Training in Schools (VETiS) are programs undertaken by school learners as part of their Senior Secondary Certificate. These programs provide credit towards a nationally recognised VET qualification within the AQF. The training that learners receive reflects specific industry competency standards and is delivered by an RTO or a school in partnership with an RTO.

A key success of VETiS is the integration of vocational options within the traditionally academic studies at the senior secondary school level. VET in Schools programs allow Year 11 and 12 learners to:

- develop industry-specific skills
- gain nationally recognised VET qualifications and units of competency while still completing their senior secondary school qualification
- develop employability skills and an understanding of the world of work
- gain an understanding of the world of work, providing them with valuable experience to assist with planning and pursuing their career pathways.

VETiS programs are packaged and delivered in a variety of ways across Australia. There are three main types of delivery arrangements for VETiS programs:

- schools can be an RTO in their own right
- school sectoral bodies (such as boards of studies or regional offices) can hold RTO status on behalf of a group of schools
- schools can work together in partnership with an RTO.

In some state and territory school systems, learners who work part-time in an appropriate workplace may use this to fulfil work placement requirements. Virtual or simulated work placements may also be legitimate.

Legal consideration for learners in the workplace/on placement

Legal requirements that apply to specific sectors covered by this training package vary across state and territory and can change from time to time. Contact the relevant state or territory department/s to check if legal requirements apply.

Work placements should always involve the appropriate supervision and guidance from individuals in the workplace and trainers and assessors from the RTO and must adhere to required legislation that applies in the jurisdiction.

Apprenticeship legal requirements are determined by the appropriate state/territory authority or commission. This includes form and registration of indenture. Apprenticeship arrangements may also be determined by agreement by the industry training advisory body at a national level or between the industrial parties by establishing a committee at a state level in conjunction with the appropriate state authority or commission.

Current legislation and successor legislation is defined in:
Australian Capital Territory: Training and Tertiary Education Act 2003
New South Wales: Apprenticeship and Traineeship Act 2001
Northern Territory: Northern Territory Employment and Training Act 1991
Queensland: Vocational Education, Training and Employment Act 2000
South Australia: Training and Skills Development Act 2008
Tasmania: Vocational Education and Training Act 1994
Victoria: Education and Training Reform Act 2006
Western Australia: Vocational Education and Training Act 1996.

Under awards employers must ensure that each apprentice has appropriate arrangements made at an enterprise level to meet the apprentice's training requirements and adequate access to and supervision from tradespersons has been arranged. Awards will stipulate payment levels for first, second, third and fourth years of the apprenticeship and any work and pay conditions applying where apprentices willing to work overtime or on public holidays, which usually has set limits.

The term of apprenticeship is determined by the rate by which an apprentice gains the required competence and the starting level of competence of the apprentice. Four years is a general guide but an apprenticeship will end once an apprentice displays the competency required by the apprenticeship indentures or the appropriate State apprenticeship authority or commission.

AQF alignment

While units of competency are not aligned to the AQF a unit of competency describes the skills and knowledge required to undertake the job function. As such, assessment of a unit should be varied depending on the level of qualification in which it is packaged. Assessments must be established to determine whether a learner is competent in the function.

The AQF levels define the relative complexity and depth of achievement and the autonomy required of graduates to demonstrate that achievement. In the AQF there are

10 levels with level 1 having the lowest complexity and AQF level 10 the highest complexity. The levels are defined by criteria expressed as learning outcomes.

AQF qualification type is the nomenclature used in the AQF to describe each discipline-free category of AQF qualifications. Each qualification type is defined by a descriptor expressed as learning outcomes. There are 14 AQF qualification types from across all education and training sectors and each, with the exception of the Senior Secondary Certificate of Education, is located at one of the 10 levels.

The learning outcomes are constructed as the taxonomy of what learners are expected to know, understand and be able to do as a result of learning. They are expressed in terms of the dimensions of knowledge, skills and the application of knowledge and skills.

These descriptors, along with the elements, performance criteria and evidence guides in the unit of competency help assessors to gauge a reasonable range and level of performance to expect from a competent learner.

For a comprehensive breakdown of AQF qualification type learning outcomes and levels structure refer to the [Australian Qualifications Framework handbook](#).

Assessment of units

Units of competency may be assessed holistically if multiple units of competency can be linked together and co-assessed (whole of a job) as relevant work activities and provide learners with the opportunity to demonstrate competence to the level required in the workplace.

The assessment strategy for each unit must verify assessment requirements and practical application using more than one of the following assessment methods:

- written and/or oral assessment of the learner's required knowledge
- observation, documented and/or firsthand testimonial evidence of the learner's implementation of appropriate requirements, procedures and techniques for the safe, effective and efficient achievement of required outcomes
- consistent achievement of required outcomes
- first hand testimonial evidence of the learner's working with others to understand and complete the performance evidence assessment requirements.

Knowledge evidence

Knowledge evidence is a component of the Assessment Requirements for each unit of competency, some units may contain knowledge at more than one level.

Government Skills Australia uses the following terms within the Public Sector Training Package to describe the extent of knowledge required:

Basic knowledge:

Knowledge that is elementary or fundamental

Knowledge of how to access, locate and extrapolate relevant information

Operational knowledge:

Knowledge that is functional or routine

Knowledge that is broad and general and is sufficient to engage in routine work functions

Comprehensive knowledge:

Knowledge that is thorough

Knowledge that is solid and detailed and applied capably

Knowledge may be broad but also strong in a few areas of specificity

In-depth knowledge:

Knowledge that is extensive

Knowledge that is applied proficiently

Knowledge that is wide ranging and intensive in a number of areas of specificity

Strategic knowledge:

Knowledge that is considered and investigative

Knowledge that is applied expertly and intuitively in most work contexts

Co-assessment

Co-assessment is a process where an individual, who holds the vocational competency and current industry experience but not the assessment competencies, works in partnership with a qualified assessor who holds current assessment competencies to complete qualifications and unit of competency assessments.

These partnerships provide opportunity for assessments to be completed in an effective manner on site where the individual possessing the vocational competency and experience is able to act as a subject matter expert (SME) and assist in the evidence gathering process.

The assessor facilitates the requirements of the training package ensuring the integrity of the assessment requirements is maintained. The co-assessment process involves both the SME and assessor working together to collect evidence that meet the assessment requirements.

The final determination of competence is made by the assessor who defines the validity and adequacy of evidence gathered as sufficient to meet the assessment requirements.

Assessment environment

This training package, unless otherwise stipulated, requires units of competency to be assessed in an operational work environment. This requires resources and equipment to be used for the assessment ensuring they meet the assessment requirements.

Simulated work environments

The industry strongly encourages practical assessment of skills and knowledge in the workplace and encourages on the job assessment, mentoring and coaching. However, assessment in the workplace is not always possible and in some cases it is not practical or safe to conduct assessment in the workplace and it will be necessary to provide a simulated environment.

The simulation must be established to meet industry requirements and be supported by industry. The simulated work environment should involve a range of guided activities that reflect real work experiences.

Where simulation is identified in the assessment conditions of a unit of competency it must be realistic and fully replicate the sector work environment.

Simulated assessment for units of competency should:

- provide access to all the equipment and resources that would normally be used in the workplace for the task being assessed.

- reflect the type of conditions usually found in the workplace - including interactions with others and interruptions that would typically occur
- present realistic scenarios and problems
- require the learner to demonstrate their skills under time constraints that would normally apply in the workplace.

In reality learners have to perform the required skills as a component of multiple tasks, within a multi-disciplinary team and with interruptions, difficult clients and unexpected glitches. These conditions must be replicated in the simulated assessment environment.

Credit transfer

Credit is the value assigned for the recognition of equivalence in content between different types of learning and/or qualifications, which reduces the volume of learning required to achieve a qualification. Credit arrangements must be offered by all RTOs that offer training package qualifications through a systematic institutional approach with clear, accessible and transparent policies and procedures.

If credit transfer is being sought for a unit of competence which has a different title or code, then it is necessary to establish the equivalence between the unit held and the unit being sought. In many cases this information can be found in mapping documents published in the relevant training package.

As a general guide, if there is no such mapping document available then the RTO are not obliged to recognise the unit through credit transfer. In these circumstances, the learner should be referred for recognition of prior learning (RPL).

It is the ISC's responsibility to determine if the outcomes of an old and new unit of competency are equivalent.

Recognition of prior learning (RPL)

Recognition of prior learning (RPL) is an assessment process that determines the learner outcomes of an individual application. This may be appropriate for learners who have previously attained skills and knowledge and who, when enrolling in qualifications, seek to shorten the duration of their training.

Those who seek RPL may include:

- existing workers
- individuals with overseas qualifications
- recent migrants with established work histories people returning to the workplace
- people with disabilities or injuries requiring a change in career.

RPL assessment should be undertaken by people with expertise in the subject, skills area, as well as knowledge of and expertise in RPL assessment policies and procedures. Assessment methods used for RPL should provide a range of ways for individuals to demonstrate that they have met the required outcomes and can be granted credit.

These can include:

- questioning (oral or written)
- consideration of a portfolio and review of contents

- consideration of third party reports and/or other documentation such as articles, reports, project material, papers, testimonials or other products prepared by the RPL applicant that relate to the learning outcomes of the relevant qualification component mapping of learning outcomes from prior formal or non-formal learning to the relevant qualification components
- observation of performance
- participation in structured assessment activities the individual would normally be required to undertake if they were enrolled in the qualification component/s.

In an RPL pathway, the learner provides current, quality evidence of their competency against the relevant unit of competency. This process may be directed by the learner and verified by the assessor. Where the outcomes of this process indicate that the learner is competent, structured training is not required. The RPL requirements of the AQTF must be met. For further information refer to the Australian Qualifications Framework RPL explanation.

As with all assessment, the assessor must be confident that the evidence indicates that the learner is currently competent against the endorsed unit of competency. This evidence may take a variety of forms and might include certification, references from past employers, testimonials from clients, work samples and/or observation of the learner. The onus is on learners to provide sufficient evidence to satisfy assessors that they currently hold the relevant competencies.

In judging evidence, the assessor must ensure that the evidence of prior learning is:

- authentic (the learner's own work)
- valid (directly related to the current version of the relevant endorsed unit of competency)
- reliable (shows that the learner consistently meets the endorsed unit of competency)
- current (reflects the learner's current capacity to perform the aspect of the work covered by the endorsed unit of competency)
- sufficient (covers the full range of elements in the relevant unit of competency and addresses the four dimensions of competency; task skills, task management skills, contingency management skills, and job/role environment skills).

Legal consideration for learners in the workplace/on placement

Legal requirements that apply to specific sectors covered by this training package vary across state and territory and can change from time to time. Contact the relevant state or territory department/s to check if legal requirements apply.

Work placements should always involve the appropriate supervision and guidance from individuals in the workplace and trainers and assessors from the RTO and must adhere to required legislation that applies in the jurisdiction.

Apprenticeship legal requirements are determined by the appropriate state/territory authority or commission. This includes form and registration of indenture. Apprenticeship arrangements may also be determined by agreement by the industry training advisory body at a national level or between the industrial parties by establishing a committee at a state level in conjunction with the appropriate state authority or commission.

Current legislation and successor legislation is defined in:

- Australian Capital Territory: Training and Tertiary Education Act 2003

- New South Wales: Apprenticeship and Traineeship Act 2001
- Northern Territory: Northern Territory Employment and Training Act 1991
- Queensland: Vocational Education, Training and Employment Act 2000
- South Australia: Training and Skills Development Act 2008
- Tasmania: Vocational Education and Training Act 1994
- Victoria: Education and Training Reform Act 2006
- Western Australia: Vocational Education and Training Act 1996.

Under awards employers must ensure that each apprentice has appropriate arrangements made at an enterprise level to meet the apprentice's training requirements and adequate access to and supervision from tradespersons has been arranged. Awards will stipulate payment levels for first, second, third and fourth years of the apprenticeship and any work and pay conditions applying where apprentices willing to work overtime or on public holidays, which usually has set limits.

The term of apprenticeship is determined by the rate by which an apprentice gains the required competence and the starting level of competence of the apprentice. Four years is a general guide but an apprenticeship will end once an apprentice displays the competency required by the apprenticeship indentures or the appropriate State apprenticeship authority or commission.

Access and equity

An individual's access to the assessment process should not be adversely affected by restrictions placed on the location or context of assessment beyond the requirements specified in this training package. Additionally, training and assessment must be free of bias.

Under the rules for development, training packages must reflect and cater for the increasing diversity of Australia's VET clients and Australia's current and future workforce. The flexibilities offered by training packages should enhance opportunities and potential outcomes for all people so that we can all benefit from a wider national skills base and a shared contribution to Australia's economic development and social and cultural life.

It is important that RTOs take meaningful, transparent and reasonable steps to consult, consider and implement reasonable adjustments for learners with a disability. This includes making reasonable adjustments for people with a disability to the maximum extent that those adjustments do not cause that provider unjustifiable hardship. While 'reasonable adjustment' and 'unjustifiable hardship' are different concepts and involve different considerations, they both seek to strike a balance between the interests of education providers and the interests of learners with and without a disability.

An adjustment is any measure or action that a learner requires because of their disability, and which has the effect of assisting the learner to access and participate in education and training on the same basis as learners without a disability. An adjustment is reasonable if it achieves this purpose while taking into account factors such as the nature of the learner's disability, the views of the learner, the potential effect of the adjustment on the learner and others who might be affected, and the costs and benefits of making the adjustment.

An RTO is also entitled to maintain the academic integrity of a course or program and to consider the requirements or components that are inherent or essential to its nature when assessing whether an adjustment is reasonable.

The purpose of reasonable adjustment is to make it possible for learners to participate fully. It is not to give learners with additional/different needs an advantage over others, to change course standards or outcomes, or guarantee success. A reasonable adjustment in learning and assessment activity needs to be justifiable and uphold the integrity of the unit/qualification. RTOs should provide reasonable adjustment to ensure maximum participation of learners with additional/different needs in teaching, learning and assessment activities.

The purpose of reasonable adjustment is to make it possible for learners to participate fully. It is not to give learners with additional/different needs an advantage over others, to change course standards or outcomes, or guarantee success. A reasonable adjustment in learning and assessment activity needs to be justifiable and uphold the integrity of the unit/qualification. RTOs should provide reasonable adjustment to ensure maximum participation of learners with additional/ different needs in teaching, learning and assessment activities.

Indigenous learners

It is very likely that aspects of this training package will be delivered to Indigenous people.

Non-Indigenous trainers and assessors should acknowledge that Indigenous experience of the world can differ greatly from mainstream Australian experiences. Indigenous culture is a well-established, complex, proud, adaptive and adoptive culture, deserving of respect. Many Indigenous people and their families have had negative experience in mainstream education. These experiences often have a negative impact on learners' self-confidence, so strategies to rebuild positive learning experiences and attitudes need to be an integral part of training and assessment programs for Indigenous people.

Showing respect of Indigenous culture required understanding of the protocols of the local community. Protocols vary between different groups and trainers and assessors should always check with a contact, or an Elder in the local community about issues to be aware of in the training and assessment environment.

Foundation Skills

Foundation skills are those core or essential skills we need to engage successfully in work and life. The term 'foundation skills' is currently used in the Australian context to include the core skills defined in the Australian Core Skills Framework (ACSF) as well as the employability skills identified by employers as critical for effective performance in the workplace.

The core skills of the ACSF include reading, writing, oral communication, numeracy and learning. 'Employability skills' now come under a new framework called Core Skills for Work (CSfW) and incorporates skills such as problem solving, teamwork and digital literacy.

Although foundation skills are viewed as those that underpin vocational learning and skills development, they should not be interpreted as only low-level or single-level skills. There is a growing recognition that foundation skills range from quite basic, entry-level skills to very specialised or high-level skills. People are constantly challenged when trying to understand new forms of communication and information as they take on different roles throughout their personal and working life.

As units of competency represent the industry standards for those working in a role in a specific work context, the foundation skills demands of each unit need to be explicit to provide fundamental and timely guidance to the users of training package materials. Further information on the Australian Core Skills Framework and the Core Skills for Work Developmental Framework can be found in the Foundation skills guide.

Other information relevant to implementation of the training package

Other companion volumes to support the PSP Public Sector Training Package include:

- Foundation skills guide
- Knowledge guide.

Other useful websites include:

- Government Skills Australia
- [Australian Apprenticeship](#)
- [Australian Government ComLaw](#) (Standards for NVR Registered Training Organisations 2012)
- [Australian Skills Quality Authority](#)
- [Department of Education](#)
- [Flexible Learning Toolboxes](#)
- [National Centre for Vocational Education Research](#)
- training.gov.au

State training authorities websites:

- ACT - [Education and Training Directorate](#)
- SA - [Department of State Development](#)
- NSW - [State Training Services](#)
- TAS - [Skills Tasmania](#)
- NT - [Department of Business](#)
- VIC - [Further Education & Training](#)
- QLD - [Department of Education and Training](#)
- WA - [Department of Training and Workforce Development](#)

Continuous improvement for companion volumes

Companion volumes are not static resources. They are also not perfect reflections of industry standards and practices at any given time. Work roles, policies and legislation, technology and organisational cultures and services can evolve gradually, or change with major policy decisions. Aspects of the training packages which may have made sense in the development process could experience problems in implementation and become unrealistic in delivery.

GSA relies on everyone with an interest in the quality and currency of the training packages to provide feedback on aspects which may need adjustment in the companion volumes.

How should feedback be provided

There are a number of avenues for lodging feedback with GSA for consideration: Use the GSA website Improvements Register www.governmentskills.com.au

Send an email to info@governmentskills.com.au giving details of your interest and issues and your contact details

Complete survey forms which will be sent out periodically by GSA.

What will happen to feedback?

GSA will record, analyse and validate feedback and recommend the changes that need to be made and these will be reported on the GSA website www.governmentskills.com.au.

GSA will take into account the complications that can be caused by frequent changes to training packages. There are different categories of changes based on the degree to which they will affect the delivery of qualifications in the training package.

Minor changes to wording in units of competency will not cause changes to delivery. A change to the packaging of qualifications, or the addition and removal of units and parts of units would require a new release. This may require endorsement depending on the level of the change. Any release will be reflected in the version and modification history within each unit of competency.