Page 2 of 3

Field
Agriculture, Forestry and Fisheries

Review of Seafood Processing unit standards

	Subfield
	Domain
	ID

	Seafood
	Seafood Processing
	5316, 5328, 5331, 5332, 6200-6204, 6212, 15344, 15653-15656, 15884, 16713

The Seafood ITO has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2015

Summary
These unit standards have been reviewed to ensure they meet the current needs of the industry and recognise the knowledge and the skills required to operate in the area of seafood processing. A working group consisting of seafood processing industry experts met in March 2010 to review the unit standards and these were presented for consultation and the final versions were endorsed.

Main changes
· The titles, purpose statements, outcomes, evidence requirements and range statements have been updated to meet industry requirements and to improve assessability and consistency.

· Credit values for unit standards 5316, 6201, 6202, 6203, 6204 and 15656 were increased to better reflect the time spent on learning, practice and assessment.

· The credit value for unit standard 15656 was decreased from 10 to seven to better reflect the time spent on learning, practice and assessment.

· Explanatory notes were updated in unit standards 5316, 5328, 5332, 6200-6204, 6212, 15654, 15656, 15884 and 16713 for consistency with other seafood processing unit standards.

· Recommended unit standards were included in the entry information section of unit standards 15344 and 15654.

Last date for assessment of superseded versions of the standards is 31 December 2011.

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 Seafood ITO qualifications are affected by the outcome of this review and will be updated when they are revised or reviewed. The standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	0436
	National Certificate in Seafood Retailing (Level 2)
	5316

	0563
	National Certificate in Seafood Processing (Level 2)
	5316, 15344

	0644
	National Certificate in Seafood Vessel Operations (At Sea Processing)
	5316, 15344

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

Agriculture, Forestry and Fisheries > Seafood > Seafood Processing

	ID
	Title
	Level
	Credit
	Review Category

	5316
	Describe seafood spoilage factors and their controls
	3
	5

10
	B

	5328
	Identify characteristics of seafood quality
	2
	4
	B

	5331
	Handle seafood product
	2
	7
	B

	5332
	Maintain personal hygiene and use hygienic work practices while working with seafood
	2
	7
	B

	6200
	Grade and pack seafood product to company specifications
	3
	10
	B

	6201
	Freeze seafood product
	3
	5

7
	B

	6202
	Chill seafood product and operate a chiller
	3
	5

10
	B

	6203
	Thaw seafood product
	3
	5

7
	B

	6204
	Weigh, close and label packed seafood product
	2
	5

7
	B

	6212
	Clean and sanitise a seafood processing plant
	3
	5
	B

	15344
	Handle bivalve shellfish product

Handle bivalve molluscan shellfish product
	2
	7
	B

	15653
	Describe and complete the monitoring of an individual system in a seafood operation
	3
	7
	A

	15654
	Supervise the compliance system in a seafood operation
	4
	10
	B

	15655
	Fillet fish in a commercial seafood processing operation
	4
	20
	B

	15656
	Use basic knife skills to cut seafood product
	2
	10

7
	B

	15884
	Describe characteristics of bivalve shellfish quality

Describe characteristics of bivalve molluscan shellfish quality
	2
	3
	B

	16713
	Review compliance with company seafood product quality specifications
	4
	10
	B

S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 38.doc
21/12/2010
S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 38.doc
Printed 21/12/2010

