Page 1 of 11

Field
Service Sector

Review of Hospitality unit standards

	Subfield
	Domain
	ID

	Hospitality
	Accommodation Services
	22336, 26024

	
	Cookery
	13343, 25494

	
	Food and Beverage Services
	14420, 14421, 14423, 14424, 14432, 14441, 14445, 14446, 17550-17552, 24679, 25493, 25496, 26308, 26309, 25495

	
	Food Safety
	15274, 15275

	
	Food Services
	9764-9767, 14452, 22885-22887, 25012-25016, 25018-25021, 25023, 25025, 25317

	
	Guest Services
	14402-14405, 14411-14414, 20665, 22338, 26951

	
	Hospitality – Generic
	14410, 14464, 14465, 21853, 21854, 25513

	
	Hospitality Management
	25498, 26369, 26609

ServiceIQ has completed the review of the unit standards listed above.

Date new versions published
December 2013
Planned review date
December 2018

Summary
As a result of their TRoQ process, ServiceIQ have reviewed a number of their unit standards to better reflect the requirements of the outcomes listed in the new qualifications. This process has resulted in forty-six unit standards being replaced with twenty-five new unit standards. A further eleven unit standards have been developed to fill identified gaps. As a result of the evaluation of the new qualifications the Food Services area has been renamed Catering Services which has required a change to all of the unit standards in the Food Services domain. A new domain of Service Delivery has also been registered.

These changes were endorsed by both industry and providers in November 2012. Changes to the Food Services unit standards were endorsed by the industry in February 2013.

Main changes

· 46 unit standards were replaced by 25 new unit standards.

· 11 new unit standards were developed.

· Credits were increased on four existing unit standards, and decreased on four existing unit standards.

· Level was increased on three existing unit standards.

· Standard-setting body details were amended on all unit standards.

· Food Services domain was changed to Catering Services domain and all unit standards in the Food Services domain were amended to reflect the change to Catering Services.

· A new domain of Service Delivery was added.

Category C and D unit standards will expire at the end of December 2016
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Subfield
	Hospitality
	3
	Standard
	14424, 14432, 27932, 27945, 27946, 27947, 27953
	4

	Subfield
	Hospitality
	3+
	Standard
	27927, 27928
	3

	Domain
	Accommodation Services
	2
	Standard
	27930
	3

	Domain
	Accommodation Services
	4
	Standard
	27937
	5

	Domain
	Cookery
	2+
	Standard
	27959
	3

	Domain
	Food and Beverage Service
	2
	Standard
	27934, 27959
	3

	Domain
	Food and Beverage Service
	3
	Standard
	14424, 14432
	4

	Domain
	Food and Beverage Service
	4
	Standard
	27944
	5

	Domain
	Guest Services
	5+
	Standard
	27937
	5

	Domain
	Hospitality – Generic
	2
	Standard
	27931
	3

	Domain
	Hospitality – Generic
	2+
	Standard
	27927
	3

	Domain
	Hospitality – Generic
	3
	Standard
	21853, 27928
	3

	Domain
	Hospitality – Generic
	3
	Standard
	27953
	4

	Domain
	Hospitality Management
	5+
	Standard
	27954, 27958
	4

	Standard
	14403
	4
	Standard
	27937
	5

	Standard
	14405
	3
	Standard
	27931
	3

	Standard
	14410
	2
	Standard
	27931
	3

	Standard
	14411
	3
	Standard
	27933
	3

	Standard
	14412
	3
	Standard
	27933
	3

	Standard
	14413
	4
	Standard
	27932
	4

	Standard
	14414
	3
	Standard
	27932
	4

	Standard
	14421
	3
	Standard
	27939
	3

	Standard
	14423
	3
	Standard
	27939
	3

	Standard
	14445
	3
	Standard
	27943
	3

	Standard
	14446
	3
	Standard
	27943
	3

	Standard
	14452
	2
	Standard
	27951
	3

	Standard
	14464
	3
	Standard
	27928
	3

	Standard
	14465
	3
	Standard
	27927
	3

	Standard
	15274
	3
	Standard
	27955
	3

	Standard
	17550
	4
	Standard
	27944
	5

	Standard
	17551
	4
	Standard
	27944
	5

	Standard
	17552
	4
	Standard
	27944
	5

	Standard
	20665
	2
	Standard
	27931
	3

	Standard
	21854
	3
	Standard
	27953
	4

	Standard
	22886
	3
	Standard
	27945
	4

	Standard
	25498
	4
	Standard
	27954, 27958
	4

	Standard
	25513
	2
	Standard
	27927
	3

	Standard
	26309
	3
	Standard
	27942
	3

Impact on Consent and Moderation Requirements (CMR)
None.

Impact on registered qualifications

	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 ServiceIQ qualifications are affected by the outcome of this review. These qualifications are part of the sector review of Food and Hospitality qualifications that began in 2011.
	Ref
	Qualification Title
	Classification or ID

	0769
	National Diploma in Hospitality (Management) (Level 5)
	14464, 14465, 15275

	1245
	National Diploma in Hospitality (Operational Management) (Level 5) with strands in Kitchen Management, Food and Beverage Management, Rooms Division Management, Functions Management, Quick Service Restaurants Management and Food Services Management
	15275, 25021, 25023, 26369, 26609

	1513
	National Certificate in Service Sector (Level 3) with strands in Beauty Services; Hospitality; Recreation, Sport, and Fitness; Retail; and Tourism
	14465

The following table identifies qualifications developed by other SSBs that are affected by the outcome of this review. The SSBs have been advised that the qualifications require revision.

	Ref
	Qualification Title
	ID
	SSB Name

	1677
	National Certificate in Health, Disability, and Aged Support (Health Assistants) (Level 3) with strands in Dietitian Assistance, Dental Assistance, Healthcare Assistance, and Rehabilitation Assistance
	13343
	Community Support Services ITO (Careerforce)

	0343
	National Certificate in Food and Related Products Processing (Level 3)
	15274
	Competenz

	0524
	National Certificate in Maritime (Commercial Vessel Hospitality Crew Member) (Level 2)
	14464
	

	1628
	National Certificate in Maritime (On-board Passenger Services) (Level 3)
	14421, 14441, 14464
	

	1682
	National Certificate in Rail Operations (Passenger Services) (Level 2) with an optional strand in Train Management
	14441
	

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

Service Sector > Service Sector Skills

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	14465
	Hospitality – Generic
	Maintain a safe and secure environment for people in the hospitality industry
	3
	3
	C

	25513
	Hospitality – Generic
	Participate in environmentally sustainable work in the hospitality industry
	2
	3
	C

	27927

	Service Delivery

	Apply health, safety and security practices to service delivery operations
	3

	5

	

	14464
	Hospitality – Generic
	Deal with customer complaints in the hospitality industry
	3
	4
	C

	27928
	Service Delivery
	Interact with other staff, managers and customers to provide service delivery outcomes
	3
	5
	

Service Sector > Hospitality

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	14402
	Guest Services
	Provide a porter service in a commercial hospitality environment
	2
	4
	C

	14404
	Guest Services
	Handle, store, and provide guest and establishment property in a commercial hospitality environment
	2
	4
	C

	14405
	Guest Services
	Provide an information and booking service for guests in a commercial hospitality environment
	3
	4
	C

	14410
	Hospitality - Generic

	Provide establishment equipment to customers in a commercial hospitality environment
	2
	2
	C

	20665
	Guest Services

	Provide a mail and communications service for guests in a commercial hospitality environment
	2

	3

	C

	27931
	Guest Services
	Provide portering services in a hotel
	3
	25
	

	14403
	Guest Services

	Manage a concierge service in a commercial hospitality environment
	4
	8
	C

	22336
	Accommodation Services

	Plan and supervise daily housekeeping operations in a commercial hospitality environment
	4
	10
	C

	22338
	Guest Services

	Plan and supervise daily front office operations in a commercial hospitality environment
	4
	10

	C

	27937
	Accommodation Services
	Prepare for and supervise accommodation operations in a hotel
	5
	30
	

	14452

	Food Services

	Provide trayline food services in a commercial hospitality environment
	2

	2
	C

	27951
	Catering Services
	Provide trayline services for a catering services operation
	3
	5

	

	21853
	Hospitality – Generic

Food and Beverage Service
	Provide hospitality sales and service opportunities to customers

Provide hospitality sales and service opportunities to customers
	3
	6

5
	B

	21854

	Hospitality-Generic

	Demonstrate knowledge of maximising hospitality sales and service opportunities to customers
	3
	4

	C

	27953
	Food and Beverage Service
	Monitor food service staff to ensure the provision of hospitality sales and service opportunities to customers
	4
	10
	

	22885
	Food Services

Catering Services
	Demonstrate knowledge of menu adaptation and resource requirements for preparing food for food services

Demonstrate knowledge of menu adaptation and resource requirements for preparing food for catering services
	2

3

	4
	B

	22886

	Food Services

	Demonstrate knowledge of planning menus for food services
	3

	6

	C

	27945
	Catering Services
	Apply menu requirements to catering services production
	4
	10
	

	22887
	Food Services

Catering Services
	Supervise and monitor standards of catering operations and staff in food services

Monitor and maintain standards of catering operations and staff in catering services
	4
	10
	B

	25012
	Food Services
	Organise and prepare food
	3
	4
	C

	25013
	Food Services
	Present food
	3
	4
	C

	25014
	Food Services
	Use basic methods of cookery
	3
	6
	C

	25015
	Food Services
	Prepare, cook and serve food for food service
	3
	8
	C

	25025
	Food Services
	Provide and coordinate hospitality service for a food services operation
	3
	6
	C

	27946
	Catering Services
	Prepare, cook and serve food for catering services production
	4
	10
	

	25016
	Food Services
	Receive and store kitchen supplies for catering requirements in the food services sector
	3
	4
	C

	25019
	Food Services
	Apply catering control principles
	3
	4
	C

	27947
	Catering Services
	Apply catering control principles and storage requirements to catering services production
	4
	5
	

	25018

	Food Services
	Package prepared catering items for the food services sector
	3

	2

	C

	25020

	Food Services
	Transport and store catering items in a safe and hygienic manner for the food services sector
	3

	3

	C

	27948
	Catering Services
	Package and transport prepared catering items for a catering services operation
	3
	5
	

	25021
	Food Services

	Monitor catering revenue and costs
	4
	4
	C

	27956
	Catering Services
	Monitor and maintain catering revenue and costs for a catering services operation
	4
	5
	

	25023
	Food Services

	Develop menus to meet special dietary and cultural needs
	4

	6

	C

	27957
	Catering Services
	Develop menus to meet special dietary and cultural needs for a catering services operation
	4
	10
	

	25317
	Food Services
	Select catering systems
	4
	10
	C

	28021
	Catering Services
	Select catering systems for a catering services operation
	5
	10
	

	25494
	Cookery
	Prepare raw ingredients for quick service food products
	2
	2
	C

	25495
	Food and Beverage Service
	Assemble food products in a quick service restaurant
	2
	3
	C

	27959
	Food and Beverage Service
	Prepare for food service in a quick service restaurant
	3
	10
	

	25498

	Hospitality Management
	Coordinate production requirements in a quick service restaurant
	4

	30

	C

	27954
	Food and Beverage Service
	Monitor and maintain production requirements for a shift in a quick service restaurant
	4
	15
	

	27958
	Food and Beverage Service

	Monitor and maintain customer and staff service requirements for a shift in a quick service restaurant
	4
	15
	

Service Sector > Hospitality > Accommodation Services

	ID
	Title
	Level
	Credit
	Review Category

	26024

	Maintain room servicing supplies in a commercial hospitality establishment
	2

	2

	C

	27930
	Clean and service a room in a hotel
	3
	25
	

Service Sector > Hospitality > Catering Services

	ID
	Title
	Level
	Credit
	Review Category

	27949
	Provide counter food and beverage service for a catering services operation
	3
	15
	New

	27950
	Cook food items for a catering services operation
	3
	15
	New

	27952
	Prepare fruit, vegetables and salads for a trayline service in a catering services operation
	3
	10
	New

Service Sector > Hospitality > Cookery

	ID
	Title
	Level
	Credit
	Review Category

	13343
	Demonstrate knowledge of basic nutrition in commercial catering
	3
	4

5
	B

Service Sector > Hospitality > Food and Beverage Service

	ID
	Title
	Level
	Credit
	Review Category

	14420
	Demonstrate knowledge of alcoholic and non-alcoholic beverages
	3
	3
	D

	14421
	Provide alcoholic beverage service in a licensed commercial environment
	3
	10
	C

	14423
	Make and serve hot alcoholic beverages in a licensed commercial environment
	3

	2

	C

	27939
	Provide alcoholic beverage service in a hospitality establishment
	3
	10
	

	14424
	Prepare and serve alcoholic cocktails in a licensed commercial environment
	3
4
	8
	B

	14432
	Take, amend, and cancel reservations for food and beverage service in a commercial hospitality environment

Take, amend, and cancel reservations for restaurant service in a hospitality establishment
	3

4
	3

5
	B

	14441

	Provide counter food and beverage service in a commercial hospitality environment

Provide cafe counter service in a hospitality establishment
	3

	3

10
	B

	14445
	Maintain rooms for functions in a commercial hospitality environment
	3
	3
	C

	14446

	Provide food and beverage service for functions in a commercial hospitality environment
	3

	12
	C

	27943
	Provide functions service in a hospitality establishment
	3
	15
	

	17550
	Set up and supervise service at food and beverage functions
	4
	5
	C

	17551
	Prepare and supervise daily beverage service operations
	4
	3
	C

	17552
	Plan and supervise daily food service operations
	4
	5
	C

	27944
	Plan and supervise food and beverage service operations in a hospitality establishment
	5
	20
	

	24679
	Plan and coordinate espresso beverage service
	4
	20

15
	B

	25493
	Perform crew duties in a quick service restaurant
	2
	2
	C

	25496
	Serve customers in a quick service restaurant
	2
	4
	C

	27934
	Provide food service in a quick service restaurant
	3
	10
	

	26308
	Provide restaurant food and beverage service in a commercial hospitality environment

Provide restaurant service in a hospitality establishment
	3
	20
	B

	26309
	Provide buffet and beverage service in a commercial hospitality environment
	3
	12
	C

	27942
	Provide buffet service in a hospitality establishment
	3
	15
	

	27940
	Provide cafe table service in a hospitality establishment
	3
	10
	New

Service Sector > Hospitality > Food Safety

	ID
	Title
	Level
	Credit
	Review Category

	15274
	Work in a food business under a food safety programme
	3

	4

	C

	27955

	Apply food safety practices in a food related business
	3
	5
	

	15275
	Supervise staff under a food safety programme

Monitor staff under a food safety programme in a food related business
	4
	10

15
	B

Service Sector > Hospitality > Food Services

	ID
	Title
	Level
	Credit
	Review Category

	9764
	Design menus and meals for flight catering
	2
	2
	D

	9765
	Assemble a flight meal
	2
	2
	D

	9766
	Assemble flight catering supplies
	2
	2
	D

	9767
	Provide flight catering services
	3
	2
	D

Service Sector > Hospitality > Guest Services

	ID
	Title
	Level
	Credit
	Review Category

	14411

	Provide arrival and departure services at reception in a commercial hospitality environment
	3

	8

	C

	14412

	Book accommodation for guests in a commercial hospitality environment
	3

	4

	C

	27933
	Provide reception services in a commercial hospitality establishment
	3
	25
	

	14413
	Provide a reservation service using a property management system in a commercial hospitality environment
	4
	10

	C

	14414
	Exchange foreign cash and travellers cheques for guests in a commercial hospitality environment
	3

	2

	C

	26951
	Maintain a reservation service in a commercial hospitality environment
	4

	8

	C

	27932
	Provide reception services in a hotel
	4
	45
	

Service Sector > Hospitality > Hospitality Management

	ID
	Title
	Level
	Credit
	Review Category

	26369
	Manage a quick service restaurant
	5
	20

15
	B

	26609
	Manage a food services operation

Manage a catering services operation
	5
	25

20
	B

Service Sector > Service Sector Skills > Service Delivery

	ID
	Title
	Level
	Credit
	Review Category

	27929
	Apply standard operating procedures and the code of conduct to a work role in a service delivery organisation
	3
	5
	New

	27935
	Apply staffing strategies to achieve service delivery outcomes for operational roles in a service delivery organisation
	5
	10
	New

	27936
	Manage operating procedures and compliance requirements to meet service delivery outcomes
	5
	10
	New

	27938
	Manage staff to meet service delivery outcomes
	5
	10
	New

	27960
	Monitor and maintain health, safety and security practices for a service delivery organisation
	4
	5
	New

	27961
	Monitor and maintain staff performance and interactions with customers to meet service delivery outcomes
	4
	5
	New

	27962
	Monitor and maintain the application of standard operating policies and procedures in a service delivery organisation
	4
	5
	New

S:\FR\Drafts\Draft unit standards\2012-0226\U 2012 0226 Hospitality Review Dec2013.doc
20/12/2013
S:\FR\Drafts\Draft unit standards\2012-0226\U 2012 0226 Hospitality Review Dec2013.doc
Printed 20/12/2013

