Page 1 of 3

Field
Service Sector
Revision and rollover, and review of Tourism unit standards

	Subfield
	Domain
	ID

	Tourism
	Visitor Information
	18819

	
	Visitor Services
	18226, 23578, 23579, 23763, 23764, 23768, 25352

ServiceIQ has completed the revision and rollover of the unit standards listed above. The standard in bold has been reviewed.
Date new versions published
September 2014
Planned review date
December 2019
Summary
While preparing for the Targeted Review of Qualifications for Tourism, an advisory group of tourism practitioners and training providers met with Aviation, Tourism and Travel Training Organisation (ATTTO) on two occasions in 2012 and determined that new standards should be developed to recognise the knowledge and skills required of tourism operators. The standards were developed by ATTTO and further developed by ServiceIQ after ATTTO merged with other industry training organisations to create ServiceIQ.
Standard 18226 was also reviewed, and standards 18819, 23758, 23759, 23763, 23764, 23768 and 25352 were revised and rolled over, to remove items that are no longer applicable and to make them suitable for use in programmes for the newly published set of New Zealand qualifications in tourism.
The standards were endorsed by the industry and providers through February and March 2014.
Main changes
· The title and content of standard 18226 were changed to suit requirements of a tourism workplace.
· There were small changes to wording, evidence requirements or explanatory notes in standards 18819, 23758, 23759, 23763, 23764, 23768, and 25352.

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 expiring ServiceIQ qualifications are impacted by the outcome of this Review and will be replaced by New Zealand qualifications in 2014.
	Ref
	Qualification Title
	Classification or ID

	0311
	National Certificate in Tourism (Visitor Information) with an optional strand in i-SITE Visitor Centre Information
	18226

	1518
	National Certificate in Tourism (Tour Guiding) with an optional strand in Extended Tour Guiding
	18226

Revision and rollover

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

Service Sector > Tourism > Visitor Information
	ID
	Title
	Level
	Credit

	18819
	Operate systems and processes in a visitor information centre
	4
	10

Service Sector > Tourism > Visitor Services
	ID
	Title
	Level
	Credit

	23758
	Demonstrate knowledge of communication and customer service theory in a tourism workplace
	3
	4

	23759
	Provide customer service experiences in a tourism workplace
	3
	10

	23763
	Describe and process retail payments in a tourism workplace
	3

2
	2

	23764
	Demonstrate verbal communication skills in a wide range of tourism contexts
	3
	3

	23768
	Describe the legal rights and responsibilities of employees and employers in a tourism workplace
	3
	5

	25352
	Demonstrate and apply knowledge of environmental responsibility in a tourism workplace
	3
	4

Reviewed and new standards

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 > Tourism > Visitor Information

	ID
	Title
	Level
	Credit
	Review Category

	28289
	Provide client services in an i-Site Visitor Information Centre
	4
	4
	New

	28290
	Provide travellers with itinerary advice to enhance travel and tourism experiences at a tourism workplace
	4
	9
	New

	28292
	Provide services to visitors using information technology systems in a tourism workplace
	3
	4
	New

Service Sector > Tourism > Visitor Services
	ID
	Title
	Level
	Credit
	Review Category

	18226
	Demonstrate cross-cultural communication for the tourism and travel industry

Apply cross-cultural communication for the tourism industry
	3
	3
	B

	28285
	Explain and apply the practices and principles of sustainable tourism management
	4
	8
	New

	28288
	Demonstrate knowledge of visitor information centres, their governance, and their objectives
	4
	3
	New

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2014-0074 Tourism Review.doc
14/10/2014
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2014-0074 Tourism Review.doc
Printed 14/10/2014

