

Title	Prepare and present basic sandwiches for service		
Level	2	Credits	2

Purpose	<p>This pre-entry unit standard is for people training as cooks to work in a broad range of commercial kitchens.</p> <p>People credited with this unit standard are able to: prepare, assemble; and present sandwiches for service.</p>
----------------	---

Classification	Hospitality > Cookery
-----------------------	-----------------------

Available grade	Achieved
------------------------	----------

Entry information	
Recommended skills and knowledge	Unit 167, <i>Practise food safety methods in a food business under supervision</i> , or demonstrate equivalent knowledge and skills.

Explanatory notes

- 1 Definitions

Basic – the use of routine preparation and cooking methods, using fresh ingredients, and standard finishing and presentation techniques.

Establishment requirements – any policy, procedure, process, or agreed requirement, either written or oral, that is made known to the candidate prior to assessment against this unit standard.
- 2 Range

Candidates must make four different types of sandwiches, which may be cut into halves or quarters. The sandwiches must be presented in two servings according to establishment requirements and may be hot or cold.
- 3 Legislation and regulations to be complied with include but are not limited to – Food Act 1981, Food Hygiene Regulations 1974, Food (Safety) Regulations 2002, Health and Safety in Employment Act 1992.
- 4 This unit standard can be assessed against in a simulated situation. This refers to a situation that reflects some elements of commercial realism, but the candidate must be under time pressure. There must be an end user of the product and domestic equipment can be used.

Outcomes and evidence requirements

Outcome 1

Prepare and assemble sandwiches for service.

Evidence requirements

- 1.1 Ingredients of the required type, quality, and quantity for sandwiches are selected and prepared in accordance with establishment requirements.
- Range quality includes but is not limited to – appearance, smell, within expiry date.
- 1.2 Sandwiches are assembled in accordance with establishment requirements.

Outcome 2

Present sandwiches for service.

Evidence requirements

- 2.1 Sandwiches are presented for service in accordance with establishment requirements.

Planned review date	31 December 2019
----------------------------	------------------

Status information and last date for assessment for superseded versions

Process	Version	Date	Last Date for Assessment
Registration	1	8 January 1998	31 December 2013
Review	2	22 October 2003	31 December 2013
Review	3	12 December 2008	31 December 2017
Revision	4	20 November 2009	31 December 2017
Review	5	20 February 2014	N/A

Consent and Moderation Requirements (CMR) reference	0112
--	------

This CMR can be accessed at <http://www.nzqa.govt.nz/framework/search/index.do>.

Please note

Providers must be granted consent to assess against standards (accredited) by NZQA, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be granted consent to assess against standards by NZQA before they can register credits from assessment against unit standards.

Providers and Industry Training Organisations, which have been granted consent and which are assessing against unit standards must engage with the moderation system that applies to those standards.

Requirements for consent to assess and an outline of the moderation system that applies to this standard are outlined in the Consent and Moderation Requirements (CMR). The CMR also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact ServiceIQ at qualifications@serviceiq.org.nz if you wish to suggest changes to the content of this unit standard.