Page 1 of 3

Field
Hospitality

Change of name and republication of unit standards, qualifications and CMR’s developed by Hospitality Standards Institute to ServiceIQ.

	Title
	Ref

	National Certificate in Hospitality (Introductory Cookery) (Level 2)
	0552

	National Certificate in Hospitality (Basic Cookery) (Level 3)
	0553

	National Certificate in Hospitality (Cookery) (Level 4)
	0554

	National Certificate in Hospitality (Food and Beverage Service) (Level 2) with strands in Counter Food Service, Takeaway Food Service, Table Food Service, Buffet Food Service, and Beverage Service
	0555

	National Certificate in Hospitality (Food and Beverage Service) (Level 3) with strands in Food Service, Barista, Beverage Service, Bar Service, Wine Service, and Functions Service
	0556

	National Certificate in Hospitality (Front Office) (Level 3)
	0557

	National Certificate in Hospitality (Foundation Skills)
	0587

	National Diploma in Hospitality (Management) (Level 5)
	0769

	National Certificate in Hospitality (Operations Supervision) (Level 4) with strands in Food and Beverage Service, Gaming, Accommodation, and Front Office
	0882

	National Certificate in Hospitality (Operations Supervision) (Level 4) with strands in Food and Beverage Service, Gaming, Accommodation, and Front Office
	0882

	National Diploma in Hospitality (Business Management) (Level 5)
	0883

	National Certificate in Hospitality (Specialist Food and Beverage Service) (Level 4) with strands in Advanced Food Service, Advanced Beverage Service, Advanced Wine Service, and Guéridon and Silver Service
	0915

	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
	1245

	National Certificate in Hospitality (Entry Skills)
	1257

	National Certificate in Hospitality (Hotel Reservations) (Level 4)
	1273

	National Certificate in Hospitality (Functions Coordination) (Level 4)
	1339

	National Certificate in Hospitality (Food Services) (Level 3)
	1423

	National Certificate in Hospitality (Food Services) (Level 4)
	1424

	National Certificate in Hospitality (Quick Service Restaurants) (Level 2)
	1490

	National Certificate in Hospitality (Quick Service Restaurants) (Level 3)
	1491

	National Certificate in Hospitality (Quick Service Restaurants) (Level 4)
	1492

	National Certificate in Hospitality (Cafes) (Level 3)
	1554

	National Certificate in Hospitality (Bars and Clubs) (Level 3)
	1555

	National Certificate in Hospitality (Level 3) with strands in Restaurant Service, and Functions Service
	1556

	National Certificate in Hospitality (Restaurant Service) (Level 4)
	1557

	National Certificate in Hospitality (Level 2) with strands in Accommodation Services, and Porter Services
	1599

Service Sector > Hospitality

	Domain
	Standard IDs

	Accommodation Services
	14453‑14461, 21207, 21208, 22336, 22337, 26022‑26024

	Cookery
	13271‑13336, 13339‑13344, 19840, 22034‑22039, 22234, 24525, 24526, 25232, 25494

	Food and Beverage Service
	4637, 4638, 14420‑14428, 14431, 14432, 14434‑14443, 14445‑14451, 17282‑17288, 17548‑17552, 18497, 22267, 22268, 22428, 22912, 23060, 24679, 25493, 25495‑25497, 26307‑26309

	Food Safety
	167, 168, 15274‑15276, 20666

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

	Guest Services
	14402‑14406, 14408, 14409, 14411‑14414, 14416, 14417, 14467, 20665, 22338, 22339, 26951

	Hospitality - Foundation Skills
	15891‑15897, 15899‑15901, 15904, 15905, 15909‑15921, 19768‑19771, 21057‑21059

	Hospitality - Gambling
	18172‑18179, 21499

	Hospitality - Generic
	14410, 14433, 14462‑14466, 14469, 17553, 21853, 21854, 25513, 25514, 26460

	Hospitality Management
	16891‑16895, 22031‑22033, 22340, 24516, 25498, 26369, 26609

	Hospitality Operations
	14468, 21500

	Hospitality - Specific Skills
	4645, 4646, 16705, 21855, 21856, 22604, 24517, 24518

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 Hospitality Standards 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 Hospitality Standards Institute in CMR/AMAP Ref: 0112 has been updated to ServiceIQ.
S:\FR\SSBs 2012-2013\Service Skills Institute\ITO HSI - Hospitality Standards Institute\Merger\Change Report ServiceIQ_HSI.doc
13/08/2013
S:\FR\SSBs 2012-2013\Service Skills Institute\ITO HSI - Hospitality Standards Institute\Merger\Change Report ServiceIQ_HSI.doc
Printed 13/08/2013

