

Impact on existing qualifications

Qualifications that contain the revised standard are tabled below.

Key to type of impact	
Affected	The qualification lists a reviewed classification (domain or subfield) in an elective set The qualification lists a standard that has changes to level or credits The qualification lists a C or D category standard
Not materially affected	The qualification lists a standard that has a new title The qualification lists a standard that has a new classification

The following Hospitality Standards Institute qualification is impacted by the outcome of this revision and will be updated when it is revised in 2011.

Qualification title	Standard in the qualification
National Certificate in Hospitality (Quick Service Restaurants) (Level 4) [Ref: 1492]	25498

Summary of main changes

Service Sector > Hospitality

ID	Domain	Title	Level	Credit
25498	Food and Beverage Service Hospitality Management	Manage production requirements in a quick service restaurant Coordinate production requirements in a quick service restaurant	4	30