Page 1 of 3

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

	Subfield
	Domain
	ID

	Baking Yeasts Manufacturing
	Baking Yeasts Production Quality Assurance and Safety Skills
	25903, 25906

	Dairy Manufacturing
	Dairy Environmental Management
	16317, 17615

	
	Dairy Product Safety and Risk Management
	21126, 25676,

	
	Dairy Technology
	19981, 19983

	
	Dairy Workplace Health and Safety
	16307

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

Date new versions published
September 2015
Planned review date
December 2020
Summary
As a result of the Targeted Review of Qualifications process, Primary Industry Training Organisation (Primary ITO) has reviewed these unit standards to better reflect the requirements of the Graduate Profile Outcomes in the new Primary Products Food Processing qualifications.

Meetings with subject matter experts were conducted to identify the required content and review the content of existing unit standards.
It was identified that six of the reviewed unit standards should be replaced by five new unit standards. In addition, five further new unit standards were developed. Three of the reviewed standards were designated expiring with no replacement.
Main changes
· Six unit standards were replaced by five new unit standards.
· New unit standards 20988, 29091, and 29092 were developed to meet the industry and graduate profile outcome requirements.
· Three unit standards were designated expiring.
Category C and D unit standards will expire at the end of December 2018
Impact on existing organisations with consent to assess
	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Subfield
	Dairy Manufacturing
	4-8
	Standard
	29095
	3

	
	
	
	Standards
	29093, 29096
	5

	Domain
	Dairy Product Safety and Risk Management
	4
	Standards
	29093, 29096
	5

	Domain
	Dairy Technology
	4
	Standard
	29095
	3

	Standard
	25676
	4
	Standard
	29096
	5

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

Manufacturing > Primary Products Food Processing

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	25903

29090
	Baking Yeasts Production Quality Assurance and Safety Skills

Primary Products Food Processing – Core Skills
	Explain product safety control in a baking yeasts manufacturing operation

Demonstrate knowledge of product safety practices and processes in a primary products food processing operation
	3

3
	4

5
	C

	25906

29089
	Baking Yeasts Production Quality Assurance and Safety Skills

Primary Products Food Processing – Core Skills
	Monitor product safety for own work area in a baking yeasts manufacturing operation

Apply product safety practices to own work area in a primary products food processing operation
	3

3
	5

5
	C

Manufacturing > Dairy Manufacturing

Manufacturing > Primary Products Food Processing
	ID
	Domain
	Title
	Level
	Credit
	Review Category

	19981

19983

29095
	Dairy Technology

Dairy Technology

Primary Products Food Processing – Operational Skills
	Conduct minor routine maintenance to plant and equipment in the dairy industry

Conduct routine maintenance to plant and equipment in the dairy industry

Conduct routine maintenance to plant and equipment in a primary products food processing operation
	2

3

3
	4

5

5
	C

C

	21126

29093
	Dairy Product Safety and Risk Management

Primary Products Food Processing – Core Skills
	Describe cleaning systems and analyse data to optimise CIP performance in dairy manufacturing

Analyse data to optimise clean-in-place (CIP) performance in a primary products food processing operation
	4

5
	12

5
	C

	25676

29096
	Dairy Product Safety and Risk Management

Primary Products Food Processing – Operational Skills
	Explain automated control and fault diagnosis in an automated dairy manufacturing process

Explain automated process control and fault diagnosis in an automated primary products food processing operation
	4

5
	8

5
	C

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

	16317
	Control, isolate and contain emissions and spillages in the dairy industry
	4
	6
	D

	17615
	Control the disposal of process chemicals in the dairy industry
	3
	4
	D

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

	16307
	Identify and manage the effects of shift work in the dairy industry
	3
	3
	D

Manufacturing > Dairy Processing > Milk Processing

	ID
	Title
	Level
	Credit
	Review Category

	29088
	Produce Halal dairy products
	4
	5
	New

Manufacturing > Primary Products Food Processing > Primary Products Food Processing – Operational Skills
	ID
	Title
	Level
	Credit
	Review Category

	29091
	Smoke food products in a primary products food processing operation
	3
	5
	New

	29092
	Demonstrate knowledge of the electronic certification system used in a primary products food processing operation
	4
	3
	New

C:\Users\user\Documents\Clients\Approvals and Accreditation NZQA\2015\2015-0138 Baking Yeast and Dairy Manu\Evaluation Documents for SSB\2015-0138 Baking Yeast and Dairy Manufactuing US Change Report Eval Aug 15 LM.doc
12/10/2015
C:\Users\user\Documents\Clients\Approvals and Accreditation NZQA\2015\2015-0138 Baking Yeast and Dairy Manu\Evaluation Documents for SSB\2015-0138 Baking Yeast and Dairy Manufactuing US Change Report Eval Aug 15 LM.doc
Printed 12/10/2015

