Page 3 of 3

Field
Service Sector
Revision and Rollover of Retail, Distribution and Sales unit standards

	Subfield
	Domain
	ID

	Retail Distribution and Sales
	Retail and Distribution Core Skills
	11941,11968,11971, 11974,19583, 24997, 24998

	
	Sales Transactions
	11942

	
	Stock Control
	406

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

Date new versions published
October 2013
Planned review dates

Standards 406, 24997, and 24998
31 December 2015
Standards 11941, 11942, 11968, 11971, 11974, 19583
31 December 2016

Summary
Moderation of assessment has shown that these standards required various improvements, including clarifying the amount of evidence required, and making them more relevant to the circumstances of retail and distribution environments. The changes are technical and for clarification. There is no significant change to the outcomes of the standards. The following unit standards were revised and rolled over with the planned review date of 31 December 2015: 406, 24997, and 24998.
Main changes
· The wording of outcomes, evidence requirements, and ranges of unit standards 406, 11941, 11942, 11968, 11971, 11974, 19583, 24997, 24998 was updated for clarity and to be realistically applicable to workplace circumstances.
· Titles of unit standards 11941, 11942, 11968, and 24998 were altered.

· Recommended entry requirements were removed from unit standard 11941.

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 table identifies qualifications developed by other SSBs that are impacted by the outcome of this revision. The SSBs have been advised that the qualifications require revision. The qualifications listed are not materially affected.

	Ref
	Qualification Title
	Classification or ID
	SSB Name

	0548
	National Certificate in Marine Sales and Services (Marine Retail and Distribution) (Level 2)
	11941
	NZ Marine Industry Training Organisation

	1472
	National Certificate in Marine Sales and Services (Marine Retail and Distribution) (Level 4)
	11968
	

	1680
	National Certificate in Marina Operations and Services (Level 3) with strands in Administration, and Operations
	11968
	

	1341
	National Certificate in Industrial Textile Fabrication (Level 4) with strands in Canvas Fabrication; Sailmaking; and Vehicle Trimming and Upholstery
	11968
	NZ Motor Industry Training Organisation (Incorporated)

	0440
	National Certificate in Snowsport Equipment
	11941
	Skills Active Aotearoa Limited

	1469
	National Certificate in Electrical Equipment (Level 3)
	11968
	The Skills Organisation

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

All changes are in bold.

Service Sector > Retail, Distribution, and Sales > Retail and Distribution Core Skills
	ID
	Title
	Level
	Credit

	11941
	Establish and maintain positive customer service interactions

Establish and maintain positive customer service interactions in a retail or distribution context
	2
	2

	11968
	Demonstrate and integrate knowledge of legislation applicable to sale of goods and services

Demonstrate and apply knowledge of legislation applicable to sale of goods and services
	2
	4

	11971
	Use safe work practices in a retail or distribution environment
	2
	3

	11974
	Participate in a team in a retail or distribution environment
	2
	4

	19583
	Demonstrate knowledge of products in a retail or distribution environment
	2
	4

	24997
	Demonstrate knowledge of theft and fraud in a retail or distribution environment
	2
	5

	24998
	Identify and monitor suspicious behaviour by customers and deter theft and fraud in a retail or distribution environment
Identify suspicious behaviour by customers and deter theft and fraud in a retail or distribution environment
	2
	4

Service Sector > Retail, Distribution, and Sales > Sales Transactions
	ID
	Title
	Level
	Credit

	11942
	Demonstrate knowledge of customers' shopping and buying motives

Demonstrate knowledge of customer shopping and buying motives
	2
	3

Service Sector > Retail, Distribution, and Sales > Stock Control
	ID
	Title
	Level
	Credit

	406
	Maintain and take care of stock
	2
	4

C:\Users\SharmaiT\Desktop\Temp Folder\Review Summaries Temp\October 2013\revsumoct13-10.doc
12/11/2013
C:\Users\SharmaiT\Desktop\Temp Folder\Review Summaries Temp\October 2013\revsumoct13-10.doc
Printed 12/11/2013

