Page 1 of 2

Field
Service Sector
Review of Catering Services unit standard 22885
	Subfield
	Domain
	ID

	Hospitality
	Catering Services
	22885

ServiceIQ has completed the review of the unit standard above.

Date new version published
September 2014
Planned review date
December 2019
Summary
The standard was reviewed so that assessment against it would meet graduate profile outcome 5 for the New Zealand Certificate in Catering Services (Level 3) [Ref: 2106].
Main changes
· Outcome 3 was added to include the application of menu adaptation.

· Credits for the standard were increased from 4 to 5.
Impact on existing organisations with consent to assess
None.
Impact on Consent and Moderation Requirements (CMR)
None.
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 qualification is impacted by the outcome of this review. The standard that generated the status Affected is listed in bold.
	Ref
	Qualification Title
	Classification or ID

	1423
	National Certificate in Hospitality (Food Services) (Level 3)
	22885

This qualification has been reviewed and replaced by the New Zealand Certificate in Catering Services (Level 3) [Ref: 2106].
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 > Catering Services
	ID
	Title
	Level
	Credit
	Review Category

	22885
	Demonstrate knowledge of menu adaptation and resource requirements for preparing food for catering services
	3
	4
	B

	
	Apply knowledge of menu adaptation and resource requirements for preparing food for catering services
	
	5
	

S:\FR\eQA Standards\Application Folder\2014-0144\U 2014-0144 Catering Services Review.doc
14/10/2014
S:\FR\eQA Standards\Application Folder\2014-0144\U 2014-0144 Catering Services Review.doc
Printed 14/10/2014

