Field
Service Sector
Review of Hospitality unit standards
	Subfield
	Domain
	ID

	Hospitality
	Accommodation Services
	14454-14459, 14461, 21207, 21208, 22337, 26022, 26023

	
	Cookery
	13271-13285, 13288, 13289, 13291, 13299-13301, 13304, 13305, 13307, 13310, 13311, 13314-13317, 13319, 13320, 13322, 13323, 13325, 13327, 13329, 13331-13334, 13336, 13344, 19840, 22034-22039, 22234, 24525, 24526, 25232

	
	Food and Beverage Services
	4637, 4638, 14425-14427, 14431, 14434, 14436, 14440,14442, 14443, 14447, 14448, 17282-17288, 17548, 17549, 18497, 22267, 22268, 22428, 22912, 23060, 26307

	
	Food Safety
	167, 168, 15276, 20666

	
	Guest Services
	14406, 14408, 14409, 14416, 14417, 14467, 22339

	
	Hospitality - Generic
	14433, 14462, 14463, 14466, 14469, 17553, 26460

	
	Hospitality Management
	16891-16895, 22031-22033, 22340, 24516

	
	Hospitality - Specific Skills
	21855, 21856, 22604, 24517, 24518

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

Date new versions published
February 2014
Planned review date
December 2019
Summary
As a result of their Targeted Review of Qualifications process, ServiceIQ has reviewed a number of its unit standards to better reflect the requirements of the outcomes listed in the new qualifications. This process has resulted in some standards being designated expiring and some new standards being developed. A further fifteen unit standards have had their levels reviewed to ensure they are fit for purpose and reflect the content of the standards. All changes to unit standards were endorsed by both industry and providers in July 2013.
Main changes
· Eight unit standards have been designated expiring; four of these unit standards will not be replaced.
· Levels have been increased for 14 unit standards.
· Purpose statements, outcomes, evidence requirements, explanatory notes and range statements have been amended to ensure they are fit for purpose.
· Five unit standards have been reclassified into different domains.

The last date for assessment of the most recent superseded versions of these standards is 31 December 2017. 31 December 2014 has been specified for older versions (see individual standards). Results will not be accepted where the assessment date is after the last date for assessment of the superseded versions of these standards.

Category C and D unit standards will expire at the end of December 2017
The last date for assessment of most superseded versions of Category B unit standards is December 2017
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
	2
	Standards
	28145
	2

	
	
	
	
	14408
	3

	
	
	
	
	14409
	

	
	
	
	
	22604
	

	
	
	
	
	24525
	

	
	
	
	
	26022
	

	Subfield
	Hospitality
	3
	Standards
	13319
	4

	
	
	
	
	13329
	

	
	
	
	
	13333
	

	
	
	
	
	13336
	

	
	
	
	
	28146
	3

	Subfield
	Hospitality
	5
	Standard
	21856
	6

	Domain
	Accommodation Services
	2
	Standard
	26022
	3

	Domain
	Cookery
	2
	Standard
	24525
	3

	Domain
	Cookery
	3
	Standards
	13319
	4

	
	
	
	
	13329
	

	
	
	
	
	13333
	

	
	
	
	
	13336
	

	Domain
	Guest Services
	4+
	Standard
	14417
	5

	Domain
	Hospitality - Generic
	2+
	Standard
	28145
	2

	Domain
	Hospitality - Generic
	3
	Standards
	28146
	3

	Domain
	Hospitality - Specific Skills
	4
	Standard
	21855
	5

	Standard
	14462
	2
	Standard
	28145
	2

	Standard
	14463
	3
	Standard
	28146
	3

	Standards
	24517
	4
	Standard
	28086
	4

	
	24518
	
	
	
	

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 impacted by the outcome of this Review. These qualifications are part of the current sector review of Food and Hospitality qualifications that began in 2011. The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	0553
	National Certificate in Hospitality (Basic Cookery) (Level 3)
	13329, 13300

	0554
	National Certificate in Hospitality (Cookery) (Level 4)
	13319, 13333, 13336

	0557
	National Certificate in Hospitality (Front Office) (Level 3)
	14462, 14467

	0769
	National Diploma in Hospitality (Management) (Level 5)
	167

	0882
	National Certificate in Hospitality (Operations Supervision) (Level 4) with strands in Food and Beverage Service, Gaming, Accommodation, and Front Office
	14417, 14459, 14462, 14463, 17553

	0883
	National Diploma in Hospitality (Business Management) (Level 5)
	17553

	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
	17553, 24517, 24518

	1257
	National Certificate in Hospitality (Entry Skills)
	14462

	1339
	National Certificate in Hospitality (Functions Coordination) (Level 4)
	24517, 24518

	1423
	National Certificate in Hospitality (Food Services) (Level 3)
	24525

	1490
	National Certificate in Hospitality (Quick Service Restaurants) (Level 2)
	14440

	1554
	National Certificate in Hospitality (Cafes) (Level 3)
	167, 14462

	1555
	National Certificate in Hospitality (Bars and Clubs) (Level 3)
	14462

	1556
	National Certificate in Hospitality (Level 3) with strands in Restaurant Service, and Functions Service
	14462, 20666

	1599
	National Certificate in Hospitality (Level 2) with strands in Accommodation Services, and Porter Services
	14454, 14455, 14457, 14462

The following table identifies qualifications developed by other SSBs that are impacted by the outcome of this review. The SSBs have been advised that the qualifications require revision. The standards that generated the status Affected are listed in bold.

	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
	167
	Community Support Services ITO Limited (Careerforce)

	0269
	National Certificate in Meat Retailing (Carcass Processing)
	167
	Competenz

	0270
	National Certificate in Meat Retailing (Curing, Smoking and Smallgoods Manufacture)
	167, 20666
	

	0524
	National Certificate in Maritime (Commercial Vessel Hospitality Crew Member) (Level 2)
	167, 20666
	

	1582
	National Certificate in Meat Retail Butchery (Cabinet and Shelf Ready)
	167, 20666
	

	1583
	National Certificate in Meat Retailing with strands in Consumer Ready, and Meat Packing
	167, 20666
	

	1584
	National Certificate in Meat Retail Butchery (Introductory)
	167, 20666
	

	1585
	National Certificate in Meat Retail Butchery (Advanced) (Level 4) with an optional strand in Curing, Smoking and Smallgoods Manufacture
	167, 20666
	

	1628
	National Certificate in Maritime (On-board Passenger Services) (Level 3)
	167, 14463, 20666
	

	1165
	National Certificate in Marae Catering (Level 2)
	167
	NZQA Māori Qualifications Services

	0436
	National Certificate in Seafood Retailing (Level 2)
	167
	Primary Industry Training Organisation

	0748
	National Certificate in Dairy Manufacturing (Sales and Service) (Level 3)
	167
	

	0932
	National Certificate in Meat Processing (introductory) (Level 1)
	167
	

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

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	14417
	Guest Services

Hospitality Management
	Perform the night audit function in a commercial hospitality environment
	4

5
	8
	B

	17553
	Hospitality - Generic

Hospitality Management
	Plan and implement hospitality staff rosters
	4

5
	4
	B

	26460
	Hospitality - Generic

Hospitality Management
	Apply cost and revenue requirements to a hospitality establishment
	4

5
	6
	B

Service Sector > Hospitality

Service Sector > Service Sector Skills
	ID
	Domain
	Title
	Level
	Credit
	Review Category

	14462

28145

	Hospitality - Generic

Service Delivery

	Maintain personal presentation and greet customers in the hospitality industry

Interact with customers in a service delivery context
	2

2

	2

2

	C

	14463

28146
	Hospitality - Generic

Service Delivery
	Prepare for and handle payment transactions in the hospitality industry

Prepare for and handle payment transactions in a service delivery context
	3

3
	4

4
	C

Service Sector > Hospitality > Accommodation Services
	ID
	Title
	Level
	Credit
	Review Category

	14454
	Service guest rooms in a commercial hospitality establishment
Service guest rooms for a commercial hospitality establishment
	2
	3
	B

	14455
	Service guest room toilet and bathroom areas in a commercial hospitality establishment

Service guest room toilet and bathroom areas for a commercial hospitality establishment
	2
	3
	B

	14456
	Service guest kitchen areas in a commercial hospitality establishment

Service guest kitchen areas for a commercial hospitality establishment
	2
	3
	B

	14457
	Strip beds and make beds in a commercial hospitality establishment

Strip beds and make beds for a commercial hospitality establishment
	2
	3
	B

	14458
	Sort, launder, and finish laundry items in a commercial hospitality establishment
	3
	8
	B

	14459
	Maintain service supplies in a commercial hospitality establishment

Maintain accommodation service supplies in a commercial hospitality establishment
	3
	4
	B

	14461
	Service guest laundry areas in a commercial hospitality establishment
	2

	3
	B

	21207
	Clean motel exteriors
	2
	3
	D

	21208
	Clean motel exterior windows
	2
	2
	D

	22337
	Service public areas in a commercial hospitality environment
	2

	4
	B

	26022
	Provide a guest off-site laundry service in a commercial hospitality establishment
	2
3
	2
	B

	26023
	Provide an establishment off-site laundry service in a commercial hospitality establishment
	3
	3
	B

Service Sector > Hospitality > Cookery
	ID
	Title
	Level
	Credit
	Review Category

	13271
	Cook food items by frying
	2
	2
	B

	13272
	Cook food items by baking
	2
	2
	B

	13273
	Cook food items by boiling
	2
	2
	B

	13274
	Cook food items by poaching
	2
	2
	B

	13275
	Cook food items by steaming
	2
	2
	B

	13276
	Cook food items by grilling
	2
	2
	B

	13277
	Cook food items by braising and stewing
	2
	2
	B

	13278
	Cook food items by roasting
	2
	2
	B

	13279
	Cook food items by microwaving
	2
	2
	B

	13280
	Prepare fruit and vegetable cuts
	2
	2
	B

	13281
	Prepare and present basic sandwiches for service
	2
	2
	B

	13282
	Prepare, assemble, and present complex sandwiches for service in a commercial kitchen
	3
	2
	B

	13283
	Prepare and present salads for service
	2
	2
	B

	13284
	Clean food production areas and equipment
	2
	2
	B

	13285
	Handle and maintain knives in a commercial kitchen
	2
	2
	B

	13288
	Prepare and cook basic meat dishes in a commercial kitchen
	3
	8
	B

	13289
	Prepare and cook complex meat dishes in a commercial kitchen
	4

	8
	B

	13291
	Prepare and cook wild game in a commercial kitchen
	4
	4
	B

	13299
	Prepare and cook complex soups in a commercial kitchen
	4
	6
	B

	13300
	Prepare and cook basic stocks, sauces and soups in a commercial kitchen
Prepare and cook basic stocks, sauces, and soups in a commercial kitchen
	3
	5
	B

	13301
	Prepare and cook complex sauces in a commercial kitchen
	4
	6
	B

	13304
	Prepare and cook basic fish dishes in a commercial kitchen
	3
	4
	B

	13305
	Prepare and cook complex fish dishes in a commercial kitchen
	4
	8
	B

	13307
	Prepare and cook seafood dishes in a commercial kitchen
	4
	8
	B

	13310
	Prepare and produce basic hot and cold dessert items in a commercial kitchen
	3
	5
	B

	13311
	Prepare and produce complex hot and cold desserts in a commercial kitchen
	4
	8
	B

	13314
	Prepare and cook egg dishes in a commercial kitchen
	3
	4
	B

	13315
	Prepare and cook rice and farinaceous dishes in a commercial kitchen
	3
	6
	B

	13316
	Prepare and cook basic pasta dishes in a commercial kitchen
	3
	3
	B

	13317
	Prepare and cook complex pasta dishes in a commercial kitchen
	4
	6
	B

	13319
	Prepare and bake basic dough products in a commercial kitchen
Prepare and bake dough products in a commercial kitchen
	3

4
	4
	B

	13320
	Prepare and bake complex dough products in a commercial kitchen
	4
	8
	B

	13322
	Prepare and cook basic pastry dishes in a commercial kitchen
	3
	4
	B

	13323
	Prepare and cook complex pastry dishes in a commercial kitchen
	4
	6
	B

	13325
	Prepare and bake basic cakes, sponges, and scones in a commercial kitchen
	3

	4
	B

	13327
	Prepare and bake complex cakes and sponges in a commercial kitchen
	4
	4
	B

	13329
	Prepare and finish marinades, dressings, cold sauces and dips in a commercial kitchen
Prepare and finish marinades, dressings, cold sauces, and dips in a commercial kitchen
	3
4
	3
	B

	13331
	Prepare and cook pickles, chutneys and preserves in a commercial kitchen
Prepare and cook pickles, chutneys, and preserves in a commercial kitchen
	3
	4
	B

	13332
	Prepare and present cold larder products in a commercial kitchen
	4
	10
	B

	13333
	Prepare and present cold cocktail food in a commercial kitchen
	3
4
	4
	B

	13334
	Prepare and cook jams
	2
	2
	B

	13336
	Prepare and cook hot cocktail food in a commercial kitchen
	3
4
	4
	B

	13344
	Demonstrate knowledge of the characteristics of commercial cookery methods and their applications
	2
	3
	B

	19840
	Prepare and cook pâtés, terrines, and mousses in a commercial kitchen
	4
	8
	B

	22034
	Investigate and present a regional cuisine topic in the hospitality industry
	5
	10
	B

	22035
	Investigate and present a culinary product topic in the hospitality industry
	5
	10
	B

	22036
	Investigate and present a nutritional and/or dietary topic in the hospitality industry
	5
	10
	B

	22037
	Investigate and present a culinary production system topic in the hospitality industry
	5
	10
	B

	22038
	Investigate and present a gastronomy topic in the hospitality industry
	5
	10
	B

	22039
	Analyse and present an international cuisine in the hospitality industry
	4
	6
	B

	22234
	Compare characteristics of international dishes and prepare and present international dishes
	2
	4
	B

	24525
	Perform food costing calculations in a commercial hospitality environment
	2

3
	4
	B

	24526
	Apply safe working practices in a commercial kitchen
	2
	4
	B

	25232
	Prepare and cook complex poultry dishes in a commercial kitchen
	4
	8
	B

Service Sector > Hospitality > Food and Beverage Service
	ID
	Title
	Level
	Credit
	Review Category

	4637
	Demonstrate knowledge of New Zealand wines and wine producers
	4
	4
	B

	4638
	Demonstrate knowledge of imported wines
	4
	6
	B

	14425
	Prepare and serve hot and cold non-alcoholic drinks in a commercial hospitality environment
Prepare and serve hot and cold non-alcoholic drinks for a commercial hospitality establishment
	2
	2
5
	B

	14426
	Prepare, take orders, and serve bottled wines in a licensed commercial environment
	3
	4
	B

	14427
	Assist customers with, and serve, bottled wine in a licensed commercial environment
	4
	6
	B

	14431
	Demonstrate knowledge of food service styles and menu types in the hospitality industry
	2
	3
	B

	14434
	Prepare and clear areas for table service in a commercial hospitality environment
Prepare and clear areas for table service for a commercial hospitality establishment
	2
	3
	B

	14436
	Provide table service in a commercial hospitality environment
Provide table service for a commercial hospitality establishment
	2
	4
	B

	14440
	Prepare and clear areas for counter food service in a commercial hospitality environment
Prepare and clear areas for counter food service for a commercial hospitality establishment
	2
	2
	B

	14442
	Provide takeaway food service in a commercial hospitality environment
	3
	4
	B

	14443
	Pack food and beverage orders for takeaway in a commercial hospitality environment
	2

	2
	B

	14447
	Provide room service in a commercial hospitality environment
	3
	6
	B

	14448
	Service customer mini-bars in a commercial hospitality environment
Service customer mini-bars for a commercial hospitality establishment
	2
	2
	B

	17282
	Demonstrate an appreciation of beer heritage, styles and flavours
Demonstrate knowledge of beer heritage, styles, and flavours
	4
	4
	B

	17283
	Demonstrate knowledge of beer and beer service
	3
	4
	B

	17284
	Demonstrate knowledge of coffee origin and production
	3
	3
	B

	17285
	Demonstrate knowledge of commercial espresso coffee equipment and prepare espresso beverages under supervision
	2
	4
	B

	17286
	Prepare and present pressed coffee for service
	2
	2
	B

	17287
	Prepare and present filtered coffee for service
	2
	2
	B

	17288
	Prepare and present espresso beverages for service
	3
	5
	B

	17548
	Demonstrate knowledge of food and beverage stock control in a commercial hospitality environment
	4
	3
	B

	17549
	Demonstrate knowledge of beverage products
	4
	8
	B

	18497
	Demonstrate knowledge of culinary products and terms
	3
	8
	B

	22267
	Demonstrate knowledge of matching beer and wine with food
	3
	3
	B

	22268
	Apply specialist knowledge to match food and beverage items on an establishment’s menu
	4
	8
	B

	22428
	Prepare and present tea for service
Prepare and serve tea
	2
	2
	B

	22912
	Evaluate wine
	4
	4
	B

	23060
	Demonstrate knowledge of viticulture and wine making
	3
	4
	B

	26307
	Co-ordinate and maintain food and beverage service operations in a commercial hospitality environment
	4
	10
	B

Service Sector > Hospitality > Food Safety
	ID
	Title
	Level
	Credit
	Review Category

	167
	Practise food safety methods in a food business
Practise food safety methods in a food business under supervision
	2
	4
	B

	168
	Demonstrate knowledge of food contamination hazards, and control methods used in a food business
	3
	4
	B

	15276
	Develop, implement, and verify the operation of a food safety programme for a food business
	5
	40
	D

	20666
	Demonstrate a basic knowledge of contamination hazards and control methods used in a food business
Demonstrate basic knowledge of contamination hazards and control methods used in a food business
	2
	2
	B

Service Sector > Hospitality > Guest Services
	ID
	Title
	Level
	Credit
	Review Category

	14406
	Provide a commissionaire service in a commercial hospitality environment
	3
	2
	B

	14408
	Provide a vehicle valet parking service in a commercial hospitality environment
	2
3
	3
	B

	14409
	Provide courtesy transport for guests in a commercial hospitality environment
	2
3
	2
	B

	14416
	Perform debtor control functions and reconcile balances in a commercial hospitality environment
	3
	6
	B

	14467
	Use telephone systems to provide guest services in a commercial hospitality environment
Use telephone systems to provide guest services for a commercial hospitality establishment
	2
	2
	B

	22339
	Manage a reservation service in a commercial hospitality environment
	5
	20
	B

Service Sector > Hospitality > Hospitality - Generic
	ID
	Title
	Level
	Credit
	Review Category

	14433
	Receive and action payments in the hospitality industry
	2
	2
	D

	14466
	Demonstrate knowledge of maintaining a safe and secure environment for people in the hospitality industry
	2
	2
	B

	14469
	Provide customers with information about an establishment in the hospitality industry
	2
	2
	B

Service Sector > Hospitality > Hospitality Management
	ID
	Title
	Level
	Credit
	Review Category

	16891
	Demonstrate knowledge of commercial accommodation management
	5
	12
	B

	16892
	Demonstrate knowledge of food and beverage management in a hospitality environment
	5
	15
	B

	16893
	Demonstrate knowledge of hospitality facility utilisation
	5
	5
	B

	16894
	Demonstrate knowledge of hospitality management control systems
	5
	6
	B

	16895
	Demonstrate knowledge of purchasing and stores management in a hospitality environment
	5
	10
	B

	22031
	Analyse the requirements for a design brief for a commercial kitchen
	5
	15
	B

	22032
	Develop a maintenance schedule in the hospitality industry
	5
	5
	B

	22033
	Plan, develop, implement, and evaluate a menu in the hospitality industry
	5
	20
	B

	22340
	Manage a food and/or beverage operation in a commercial hospitality environment
	5
	20
	B

	24516
	Manage a functions operation in a commercial hospitality environment
	5
	15
	B

Service Sector > Hospitality > Hospitality - Specific Skills
	ID
	Title
	Level
	Credit
	Review Category

	21855
	Judge culinary arts and restaurant service competitions
	4
5
	8
	B

	21856
	Supervise the judging of culinary arts and restaurant service competitions
	5
6
	10
	B

	22604
	Demonstrate knowledge of the requirements of a doorperson in the hospitality industry
	2
3
	3
	B

	24517

24518

28086
	Plan a function for a commercial hospitality establishment

Generate function sheets for commercial hospitality establishments

Plan and prepare for a function for a commercial hospitality establishment
	4

4

4
	8

5

10
	C

C

C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\March 2014 Full Web Update\February 2014\revsummar14-07.doc
10/03/2014
C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\March 2014 Full Web Update\February 2014\revsummar14-07.doc

Page 11 of 11

