

Field Retail, Distribution and Sales

Change of name and republication of unit standards, qualifications and CMR's developed by Retail Institute to ServiceIQ.

Title	Ref
National Certificate in Distribution (Level 2)	0990
National Certificate in Distribution (Level 3)	0991
National Certificate in Distribution (Level 4)	0992
National Certificate in Retail (Level 2)	0993
National Certificate in Retail (Level 4)	0995
National Certificate in Retail (Loss Prevention) (Level 2)	1511
National Certificate in Retail (Loss Prevention) (Level 3)	1512
National Certificate in Sales (Level 3)	1649
National Certificate in Sales (Level 4)	1650
National Certificate in Retail (Level 3)	1689

Service Sector > Retail, Distribution, and Sales

Domain	Standard IDs
Bicycle Sales and Servicing	20182-20186, 20698
Distribution	414, 415, 418, 11973, 11977, 11979, 11980, 11982-11985, 12001, 12002, 19580, 19582
Garden Retail	3146-3149, 22161-22164
Jewellery Sales and Service	23602, 23604-23606, 23608, 23610
Merchandising and Marketing	63, 67, 409, 420, 422, 11949, 11951, 11993, 12005, 22013
Retail and Distribution Core Skills	402, 405, 407, 11939-11941, 11964, 11968, 11971, 11974, 11978, 11991, 11999, 12003, 19583, 24996-25002, 25795-25803, 27229
Retail and Distribution Management	68, 410, 413, 11957, 11965, 11969, 11981, 11988, 11989, 11995, 11997, 19581, 22012
Retail Delicatessen	11998, 15962-15971

Domain	Standard IDs
Retail Produce	11996, 15952-15959, 21205, 21206
Retail - Technical Skills	26556, 26557
Sales	26857-26876
Sales Transactions	58, 61, 379, 403, 412, 11817, 11821, 11831, 11938, 11942, 11944-11948, 11955, 11956, 11987, 11990, 12004, 12008-12010, 20248
Stock Control	404, 406, 11958-11960, 11962, 11963, 11966, 11967, 11972, 11975, 11976, 11986, 11992, 19172, 22014, 23544
Wholesale	10457-10471

Date versions republished

March 2013

Summary

Pursuant to section 5 of the Industry Training Act 1992, responsibility for above qualifications and standards was transferred from Retail Institute to ServiceIQ following the merger on December 2012. Therefore documents have been republished to show ServiceIQ as the SSB.

Please note: no other changes have been made qualifications or standards.

Impact on Consent and Moderation Requirements (CMRs)

References to Retail Institute in CMR/AMAP Ref: 0225 has been updated to ServiceIQ.