
[image: image5.jpg]

 [image: image1.jpg]

 [image: image2.jpg]

SVQ2 Hospitality Services

An Introduction to your SVQ

SVQs (Scottish Vocational Qualifications) are qualifications for work. They are usually carried out in your workplace, or in a college kitchen or restaurant facility. You will receive a nationally recognized certificate on completion, which helps with your personal development and will enhance employment opportunities. You don’t get an SVQ by sitting in a classroom or by doing exams! To achieve your SVQ, you actually have to be able to do a job, and know and understand the essential information that is needed to do it properly.

The SVQ is based around a portfolio, which contains around 8 – 15 chapters, (called units) which you need to work through, and collect evidence to show you can do the job. There are many different ways of showing this. For example, if you work in a small hotel, your assessor may ask you to collect records from your work, to put in your portfolio. These could be things like delivery notes, cleaning schedules, rotas, menus etc, to show the type of work you are doing. Your assessor will visit, or see you regularly and will watch you carrying out your work. He/she will ask you questions about your job. You may also like to write short statements about things you do at work to help provide evidence. Your supervisor or manager can also write witness testimonies for you, describing a specific task you have carried out in your assessor’s absence. Sometimes, photographs or recordings can be used to illustrate the completion of a task.

Your Assessor

Instead of a teacher, you will have your own assessor for this course. You need to be able to show that you are competent in certain areas of your job role. Your assessor or manager will help you to select units which match the activities of your job role, at the start of your course. Your assessor will be someone who knows your job role well, and who also knows SVQs well. They will be able to advise, support and guide you through the course. Your assessor may be a manager or supervisor at your work, an assessor from an external training company, or a member of staff at college.

Choosing your SVQ

There are hundreds of different qualifications, and one of these will be right for you. You need to choose the SVQ that best matches your job role, or one which covers the type of job you are training for. Your assessor and your manager will help you decide.

Choosing the right level of SVQ

You also need to choose an SVQ at an appropriate level. There are five levels, one of which is suitable for everyone, from a junior employee, to a senior manager.

Level 1 is for junior staff, who carry out a wide variety of routine tasks. If you have recently started in your job, or are still being trained, this may be the level for you. At Level 1, most of the evidence is collected by your assessor, who will write short reports on how you complete your tasks.

Level 2 requires a bit more experience, a bit more responsibility, and you will be carrying out lots of different tasks, some of which will not be routine, and there may be times when you have to work unsupervised.

Level 3 is for supervisors, or junior managers. This level spans many different job roles. It is suitable for staff newly promoted to a supervisor role, right through to a very experienced junior manager, with many staff to supervise, carrying out complex and responsible tasks. Because of this, it’s important that you select your units very carefully if you are doing a course at this level.

Levels 4 and 5 are for managers and senior managers. These are usually management courses in the hospitality industry, where advanced skills are required.

How long?

In the workplace, there is no specific time in which you must complete your SVQ. Usually, however, this is achieved between 6 months and 1 year, depending on the SVQ, and the work you are able to put into it. If you are doing your SVQ at college, however, the SVQ units are organised so that the course is completed over the normal academic year.

[image: image6.jpg]

SVQ2 Hospitality Services

 [image: image3.jpg]

 [image: image4.jpg]

This Level 2 course requires you to complete 10 units. Three of these are mandatory (you must do them) and you need to choose seven others. There is an additional mandatory unit required if your job role involves either preparing or serving food items. This course is most suitable for staff working in small hotels, restaurants or cafes. You may have a very broad job role, which covers housekeeping, reception, food service and food preparation, and this SVQ has the scope to let you choose units from each of your different roles.

You need to select your units carefully, reading the instructions at the start carefully to ensure you select the correct mandatory units for your job role. Try to choose units for which you can easily provide evidence, on a regular basis. If you only do one housekeeping shift every month, for example, this is not likely to produce enough evidence of consistent work to achieve a housekeeping unit. Your assessor and manager will go through the units with you, before you start to help you choose. Your assessor will observe you at work to cover most of the units, and you may be given some short exercises to complete for the health, hygiene and safety units. You will also need to collect pieces of documentary evidence from your workplace as supporting evidence. Your assessor will also ask you questions about your job to check your knowledge.

If you need any help or guidance with your course, your assessor is the person to ask. He/she has been specially trained to guide you through your course, and will be happy to help!

SVQ2 in Hospitality Services at SCQF Level 5

Accredited from 1 August 2010 to 30 June 2017
Group Award Code: G9VR 22

	To attain the qualification candidates would have to complete 10 units in total. This comprises of:

· For candidates NOT working with food - three mandatory units and seven optional units

· For candidates WORKING with food – four mandatory units and six optional units

· In all cases the remaining units can come from Section A
· Please Note – candidates may only select a maximum of two further units from those shown in italics in Section A
Guidance

· Food Service Mandatory Unit – if the candidate SERVES food, then they must complete 2GEN4/10 - “Maintain food safety when storing, holding and serving food”
· Food Preparation Mandatory Unit - if the candidate PREPARES food, then they must complete 2GEN3/09 – “ Maintain food safety when storing, preparing and cooking food”
· Please Note - If candidates take food preparation and food and beverage service units they must do 2GEN3/09.
For health and safety reasons, when candidates are undertaking a housekeeping role within hospitality, it is suggested that they complete unit 2HK2/10 – “Work using different chemicals and equipment”.

	MANDATORY UNITS

	SQA Code
	P1st Ref
	Title
	SCQF Level
	SCQF Credits

	F9DA 04
	1GEN1/09
	Maintain a safe, hygienic and secure working environment
	4
	3

	F9DC 04
	1GEN4/09
	Work effectively as part of a hospitality team
	5
	5

	F940 04
	2GEN1/10
	Give customers a positive impression of yourself and your organisation (ICS)
	4
	3

	FOOD SERVICE or FOOD PREPARATION MANDATORY UNITS
	SCQF Level
	SCQF Credits

	2GEN3/09
	Maintain food safety when storing, preparing and cooking food
	6
	4

	OR

	2GEN4/10
	Maintain food safety when storing, holding and serving food
	6
	4

	SECTION A

	SQA Code
	P1st Ref
	Title
	SCQF Level
	SCQF Credits

	WORKING with food units:

	F98D 04
	1FS3/10
	Prepare and clear areas for counter/takeaway service
	4
	3

	F9DD 04
	1FS4/09
	Provide a counter/takeaway service
	4
	3

	F98G 04
	2FS1/10
	Prepare and clear areas for table service
	5
	4

	F98H 04
	2FS2/10
	Serve food at the table
	5
	4

	F98J 04
	2FS3/10
	Provide a silver service
	5
	6

	F98K 04
	2FS4/10
	Provide a buffet/carvery service
	5
	3

	F9DL 04
	2FS5/09
	Convert a room for dining
	5
	4

	F981 04
	2BS1/10
	Prepare and clear the bar area
	5
	4

	F982 04
	2BS2/10
	Serve alcoholic and soft drinks
	5
	5

	F983 04
	2BS3/10
	Prepare and serve cocktails
	5
	5

	F984 04
	2BS4/10
	Prepare and serve wines
	5
	5

	F985 04
	2BS5/10
	Maintain cellars and kegs
	5
	3

	F986 04
	2BS6/10
	Clean drinks dispense lines
	5
	3

	F987 04
	2BS7/10
	Prepare and serve dispensed and instant hot drinks
	5
	3

	F988 04
	2BS8/10
	Prepare and serve hot drinks using specialist equipment
	5
	4

	F989 04
	2BS9/10
	Receive, store and issue drinks stock
	5
	3

	F9DF 04
	1FP2
	Prepare and finish simple salad and fruit dishes
	4
	2

	F9DH 04
	1FPC1
	Prepare and cook fish
	4
	3

	F9DJ 04
	1FPC2
	Prepare and cook meat and poultry
	4
	4

	F9DG 04
	1PR1
	Prepare hot and cold sandwiches
	4
	2

	F9DR 04
	2P&C1/09
	Complete kitchen documentation
	5
	3

	F9DT 04
	2P&C2/09
	Set up and close kitchen
	5
	4

	F97J 04
	2FPC15/10
	Prepare and present food for cold presentation
	5
	4

	F945 04
	2PR1
	Produce basic fish dishes
	5
	4

	F948 04
	2PR4
	Produce basic vegetable dishes
	5
	4

	F94A 04
	2PR8
	Produce basic rice, pulse and grain dishes
	5
	3

	F94D 04
	2PR9
	Produce basic pasta dishes
	5
	3

	F94E 04
	1PR10
	Produce basic egg dishes
	4
	3

	SQA Code
	P1st Ref
	Title
	SCQF Level
	SCQF Credits

	NOT working with food units:

	F98L 04
	1HK1/10
	Collect linen and make beds
	4
	3

	F98M 04
	1HK2/10
	Clean windows from the inside
	4
	2

	F98R 04
	2HK1/10
	Clean and service a range of areas
	5
	3

	F98T 04
	2HK2/10
	Work using different chemicals and equipment
	5
	4

	F98V 04
	2HK3/10
	Maintain housekeeping supplies
	5
	3

	F4PW 04
	2HK4/10
	Clean, maintain and protect hard floors (Asset Skills)
	5
	4

	F4PX 04
	2HK5/10
	Clean and maintain soft floors and furnishings (Asset Skills)
	5
	4

	F98W 04
	2HK6/10
	Provide a linen service
	5
	3

	F98X 04
	2HK7/10
	Carry out periodic room servicing and deep cleaning
	5
	3

	F962 04
	2FOH1/10
	Deal with communications as part of the reception function
	5
	3

	F963 04
	2FOH2/10
	Deal with the arrival of customers
	5
	4

	F964 04
	2FOH3/10
	Dealing with bookings
	5
	4

	F965 04
	2FOH4/10
	Prepare customer accounts and deal with departures
	5
	4

	F93T 04
	2FOH5/10
	Produce documents in a business environment (CfA)
	5
	4

	F93V 04
	2FOH6/10
	Use office equipment (CfA)
	4
	3

	F966 04
	2FOH8/10
	Handle mail and book external services
	5
	3

	F93X 04
	2FOH9/10
	Provide reception services (CfA)
	5
	3

	F93Y 04
	2FOH10/10
	Store and retrieve information (CfA)
	5
	3

	F967 05
	2FOH11/10
	Provide tourism information services to customers
	5
	5

	F941 04
	2GEN5/10
	Resolve customer service problems (ICS)
	5
	6

	F942 04
	2GEN6/10
	Promote additional services or products to customers (ICS)
	5
	6

	F943 04
	2GEN7/10
	Deal with customers across a language divide (ICS)
	5
	8

	F944 04
	2GEN8/10
	Maintain customer service through effective handover (ICS)
	5
	4

	F97X 04
	2GEN9/10
	Maintain and deal with payments
	5
	4

