

Field Service Sector**Review of *Hospitality Management* unit standards**

Subfield	Domain	ID
Hospitality	Cookery	22034-22038
	Hospitality Management	16891-16895, 22031-22032, 22340

The Hospitality Standards Institute has completed the review of the unit standards listed above.

Date new versions published

October 2010

Planned review date

December 2015

Summary

An Advisory Group made up of providers and industry representatives examined these unit standards to determine their fitness for purpose. Any feedback from the assessment and moderation process was also collated and discussed by the Advisory Group. Only minor amendments were made to the unit standards to bring them up to date. Changes were made to the unit standards and they were endorsed by the Advisory Group in June 2010.

Main changes

- Explanatory notes were updated.
- Ranges were added and updated.

Last date for assessment of superseded versions of the standards is 31 December 2012

Detailed list of unit standards – classification, title, level, and credits

All changes are in **bold**.

Key to review category	
A	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number
B	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number
C	Major changes that necessitate the registration of a replacement standard with a new ID
D	Standard will expire and not be replaced

Service Sector > Hospitality > Cookery

ID	Title	Level	Credit	Review Category
22034	Investigate and present a regional cuisine topic in the hospitality industry	5	10	B
22035	Investigate and present a culinary product topic in the hospitality industry	5	10	B
22036	Investigate and present a nutritional and/or dietary topic in the hospitality industry	5	10	B

ID	Title	Level	Credit	Review Category
22037	Investigate and present a culinary production system topic in the hospitality industry	5	10	B
22038	Investigate and present a gastronomy topic in the hospitality industry	5	10	B

Service Sector > Hospitality > Hospitality Management

ID	Title	Level	Credit	Review Category
16891	Demonstrate knowledge of commercial accommodation management	5	12	B
16892	Demonstrate knowledge of food and beverage management in a hospitality environment	5	15	B
16893	Demonstrate knowledge of hospitality facility utilisation	5	5	B
16894	Demonstrate knowledge of hospitality management control systems	5	6	B
16895	Demonstrate knowledge of purchasing and stores management in a hospitality environment	5	10	B
22031	Design a commercial kitchen	5	15	B
22032	Develop a maintenance schedule in the hospitality industry	5	5	B
22033	Plan, develop, implement, and evaluate a menu in the hospitality industry	5	20	B
22340	Manage a food and/or beverage operation in a commercial hospitality environment	5	20	B