Page 1 of 3

Field
Manufacturing
Review of Baking Yeasts Manufacturing and Dairy Manufacturing unit standards

	Subfield
	Domain
	ID

	Baking Yeasts Manufacturing
	Baking Yeasts Manufacturing Operations
	25912

	Dairy Manufacturing
	Cheese Making
	17597

	
	Dairy Environmental Management
	17587,17616, 20014, 20175

	
	Dairy - Generic
	19963, 19967, 19969, 19978, 19993, 20016

	
	Dairy Laboratory Methodology
	8962, 8963, 8966, 8970-8973, 17620, 19332, 19333, 21989

	
	Dairy People Skills
	4823, 16314, 16315, 19336, 19980, 21114

	
	Dairy Processing
	19994, 19999, 21137, 23831

	
	Dairy Product Safety and Risk Management
	8969, 16301, 16667, 18407, 19331, 19964, 19970

	
	Dairy Quality and Process Improvement
	4822, 21133

	
	Dairy Supply Chain
	763, 19990, 20019, 23744, 23746, 23749, 27732

	
	Dairy Technology
	758, 760, 761, 16300, 16684, 17614, 17618, 17619, 17621, 19524, 19526, 19529, 19968, 20013, 22347

	
	Dairy Workplace Health and Safety
	16306, 16308, 16310, 16316, 16685, 17612, 19972, 20776, 21119, 21138

The Primary Industry Training Organisation has completed the review of the unit standards listed above.

Date new versions published
15 October 2015
Summary
The dairy processing sector reviewed all the unit standards listed in the domains above in conjunction with the Targeted Review of Qualifications (TROQ) process. The TROQ process resulted in most of the current domains being revisited and amended to reflect the clusters of work identified during the TROQ analysis. The unit standards were also analysed to determine whether they were at the correct level, whether their credit totals were correct and whether they overlapped with other unit standards recognising similar skill sets. As a result of this review, the SSB proposed that the unit standards above be designated expiring without replacement as they are no longer fit for purpose.
The changes to the unit standards were discussed and analysed at meetings in September 2012, October 2012, April 2013 and May 2013 and endorsed in June 2014.

Main changes
Seventy-four unit standards have been designated expiring and will not be replaced.
Category D unit standards will expire at the end of December 2017.
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

Manufacturing > Baking Yeasts Manufacturing > Baking Yeasts Manufacturing Operations
	ID
	Title
	Level
	Credit
	Review Category

	25912
	Carry out salt mixing in a baking yeasts manufacturing operation
	3
	5
	D

Manufacturing > Dairy Manufacturing > Cheese Making
	ID
	Title
	Level
	Credit
	Review Category

	17597
	Demonstrate knowledge of the characteristics of processed cheese manufacture
	3
	5
	D

Manufacturing > Dairy Manufacturing > Dairy Environmental Management
	ID
	Title
	Level
	Credit
	Review Category

	17587
	Identify operating procedures for pumps in the dairy industry
	4
	7
	D

	17616
	Dispose of waste materials in the dairy industry
	3
	6
	D

	20014
	Carry out a waste treatment process in the dairy industry
	3
	8
	D

	20175
	Demonstrate environmental audit techniques in the dairy industry
	3
	7
	D

Manufacturing > Dairy Manufacturing > Dairy Generic
	ID
	Title
	Level
	Credit
	Review Category

	19963
	Work with temperature controlled stock in the dairy industry
	4
	4
	D

	19967
	Apply mathematical concepts in the dairy industry
	2
	4
	D

	19969
	Manage personal work priorities and professional competence in the dairy industry
	4
	4
	D

	19978
	Calculate and present statistical data in the dairy industry
	4
	5
	D

	19993
	Measure and calculate routine workplace data in the dairy industry
	3
	5
	D

	20016
	Use information technology devices in a dairy workplace
	3
	4
	D

Manufacturing > Dairy Manufacturing > Dairy Laboratory Methodology
	ID
	Title
	Level
	Credit
	Review Category

	8962
	Evaluate sampling methods used within the New Zealand dairy industry
	4
	6
	D

	8963
	Apply the principles of rationalised testing in the New Zealand dairy industry
	4
	6
	D

	8966
	Explain waste water measurement and yield monitoring in the New Zealand dairy industry
	4
	6
	D

	8970
	Evaluate the performance of microbiological media used in the New Zealand dairy industry
	4
	4
	D

	8971
	Explain the chemical structures and the chemical reactions that can occur in milk
	4
	4
	D

	8972
	Perform reference testing of the main milk components for calibration of testing instruments
	4
	10
	D

	8973
	Apply rapid analytical methods for chemical analyses in a New Zealand dairy industry laboratory
	4
	10
	D

	17620
	Explain basic principles of chromatography and applications of HPLC techniques in the dairy industry
	4
	6
	D

	19332
	Explain in-process and final product testing in dairy industry laboratories
	3
	2
	D

	19333
	Explain sampling controls for in-process monitoring and final product sampling in the dairy industry
	3
	3
	D

	21989
	Use computer application software in a dairy industry laboratory
	3
	4
	D

Manufacturing > Dairy Manufacturing > Dairy People Skills
	ID
	Title
	Level
	Credit
	Review Category

	4823
	Demonstrate team skills in the dairy industry
	2
	4
	D

	16314
	Explain employee relations policy and practice in the dairy industry
	4
	5
	D

	16315
	Develop and implement recruitment and selection plans in the dairy industry
	4
	8
	D

	19336
	Prepare and present one to one on-job instruction in a dairy industry workplace
	4
	6
	D

	19980
	Collect, present and apply workplace information in the dairy industry
	2
	4
	D

	21114
	Develop and review Standard Operating Procedures (SOPs) for a dairy processing operation
	4
	5
	D

Manufacturing > Dairy Manufacturing > Dairy Processing
	ID
	Title
	Level
	Credit
	Review Category

	19994
	Carry out a forming and filling process in the dairy industry
	3
	5
	D

	19999
	Carry out a dairy product cooling and hardening process
	3
	5
	D

	21137
	Monitor ancillary plant operations in a dairy operation
	3
	4
	D

	23831
	Operate automated multi-head scale equipment in a dairy processing operation
	3
	3
	D

Manufacturing > Dairy Manufacturing > Dairy Product Safety and Risk Management
	ID
	Title
	Level
	Credit
	Review Category

	8969
	Apply the principles of pathogen management in the New Zealand dairy industry
	4
	6
	D

	16301
	Explain microbiological sampling, testing methods and prevention of contamination in dairy products
	4
	4
	D

	16667
	Coordinate the development and verification of a HACCP plan in the dairy industry
	4
	30
	D

	18407
	Explain the workplace application of HACCP in the dairy industry
	4
	8
	D

	19331
	Explain prevention and control of product safety hazards in the dairy industry
	4
	5
	D

	19964
	Prevent and control pests in the dairy industry
	4
	4
	D

	19970
	Monitor the implementation of product safety hazards in the dairy industry
	4
	5
	D

Manufacturing > Dairy Manufacturing > Dairy Quality and Process Improvement
	ID
	Title
	Level
	Credit
	Review Category

	4822
	Explain the minimisation of resource losses in the dairy industry
	3
	4
	D

	21133
	Conduct a sensory analysis in a dairy processing operation
	3
	3
	D

Manufacturing > Dairy Manufacturing > Dairy Supply Chain
	ID
	Title
	Level
	Credit
	Review Category

	763
	Explain the operation and management of dairy industry stores
	4
	6
	D

	19990
	Load and unload bulk materials in the dairy industry
	3
	4
	D

	20019
	Use manual handling equipment in the dairy industry
	3
	4
	D

	23744
	Demonstrate knowledge of the supply chain process for a global dairy supply chain
	3
	15
	D

	23746
	Manage dairy customer interactions and transactions for a global dairy supply chain
	3
	15
	D

	23749
	Manage the sales order process for a global dairy supply chain
	3
	15
	D

	27732
	Apply intellectual property considerations to the dairy supply chain
	4
	5
	D

Manufacturing > Dairy Manufacturing > Dairy Technology
	ID
	Title
	Level
	Credit
	Review Category

	758
	Explain mechanical fundamentals for the dairy industry
	4
	6
	D

	760
	Diagnose basic mechanical fundamentals for the dairy industry
	4
	8
	D

	761
	Explain the safe and efficient use of energy and ancillary services in the dairy industry
	4
	8
	D

	16300
	Explain the manufacture and marketing of dairy products for sale in New Zealand
	3
	4
	D

	16684
	Explain liquid milk products processing and packaging in the dairy industry
	3
	4
	D

	17614
	Carry out dairy product colouring and/or flavouring process
	3
	5
	D

	17618
	Carry out a fermentation process in the dairy industry
	3
	8
	D

	17619
	Explain the efficient crystallisation, decanting, washing and filtration of a-lactose monohydrate
	4
	24
	D

	17621
	Explain the general principles of centrifugal separation and clarification in the dairy industry
	4
	6
	D

	19524
	Demonstrate knowledge required for the manufacture of liquid fresh milk for the New Zealand market
	3
	4
	D

	19526
	Explain the application of engineering principles in the dairy industry
	3
	4
	D

	19529
	Explain electrical fundamentals in the dairy industry
	3
	6
	D

	19968
	Diagnose and rectify equipment faults in the dairy industry
	4
	6
	D

	20013
	Carry out a steam generation process in the dairy industry
	3
	5
	D

	22347
	Explain operating principles and applications of common dairy unit processing operations
	4
	8
	D

Manufacturing > Dairy Manufacturing > Dairy Workplace Health and Safety
	ID
	Title
	Level
	Credit
	Review Category

	16306
	Identify accident and incident control procedures in the dairy industry
	4
	6
	D

	16308
	Use permit to work procedures in the dairy industry
	3
	6
	D

	16310
	Regulate audit permit to work systems in the dairy industry
	4
	5
	D

	16316
	Explain safe work practices for working at heights within the dairy industry
	3
	3
	D

	16685
	Develop a personal stress management plan for dairy industry employees
	3
	4
	D

	17612
	Apply safe storage and handling procedures for ammonia in a dairy processing operation
	3
	5
	D

	19972
	Monitor the implementation of occupational health and safety in the dairy industry
	4
	5
	D

	20776
	Put on, wear, and operate a gas suit in the dairy industry
	2
	2
	D

	21119
	Demonstrate knowledge of the safe handling of chemicals used in the dairy industry
	3
	5
	D

	21138
	Demonstrate knowledge of injury management procedures in a dairy processing operation
	3
	4
	D

S:\FR\eQA Standards\Application Folder\2015-0186\U 2015 0186 Baking Yeasts and Dairy Manufacturing Oct 2015.doc
9/11/2015
S:\FR\eQA Standards\Application Folder\2015-0186\U 2015 0186 Baking Yeasts and Dairy Manufacturing Oct 2015.doc
Printed 9/11/2015

