
Page 1 of 4
Page 1 of 3

FIELD
MANUFACTURING
Review of Dairy Manufacturing qualifications
	National Certificate in Dairy Manufacturing (Field Service) with an optional strand in Agribusiness Management [Ref: 1275]
National Certificate in Dairy Manufacturing (Milk Collection) [Ref: 1651]
National Certificate in Dairy Manufacturing (Process Skills) (Level 2) [Ref: 1042]

National Certificate in Dairy Manufacturing (Process Skills) (Level 3) with strands in Processing, and Supply Chain, and with optional strands in Performance Improvement, and Product Safety [Ref: 1043]

National Certificate in Dairy Manufacturing (Process Skills) (Level 4) with optional strands in Product Safety, and People Skills [Ref: 1044]

National Certificate in Dairy Manufacturing (Technical and Specialised Operations) with an optional strand in Advanced Product Safety [Ref: 1517]
National Certificate in Dairy Manufacturing (Sales and Service) (Level 3) [Ref: 0748]

National Certificate in Dairy Manufacturing (Technology) (Level 4) [Ref: 0001]

National Certificate in Dairy Supply Chain (Sales Order Management) [Ref: 1448]
National Certificate in Baking Yeasts Manufacturing (Entry Skills) (Level 2) [Ref: 1570]
National Certificate in Baking Yeasts Manufacturing (Operator) (Level 3) [Ref: 1571]

Primary Industry Training Organisation, which now includes New Zealand Industry Training Organisation, has completed the review of the qualifications listed above.

Replacement and new qualifications
New Zealand Certificate in Dairy Processing (Level 3) [Ref: 2562]
New Zealand Certificate in Dairy Processing (Level 4) with strands in Cheese Making, Cream Products, Milk Powder, Milk Protein, Milk Treatment, and Milk Collection [Ref: 2563]
New Zealand Certificate in Dairy Processing (Level 5) [Ref: 2564]
Date new versions published
October 2014
The next qualification review is planned to take place by December 2019.

Summary of review and consultation process
The review occurred as a result of the mandatory review of Food Processing sector qualifications, part of the Targeted Review of Qualifications (TRoQ). The mandatory review involved extensive consultation with stakeholders working in and with the industry. Consultation included meetings to discuss the need to review the qualifications, and subsequent meetings considered the proposed content of the qualifications.
Industry confirmed the on-going need for a suite of qualifications in this area that would recognise graduate capabilities and provide an education pathway for trainees.
The existing national qualifications have been replaced by New Zealand qualifications, as detailed below.
Main changes resulting from the review
National Certificate in Dairy Manufacturing (Process Skills) (Level 2) [Ref: 1042]

National Certificate in Dairy Manufacturing (Process Skills) (Level 3) with strands in Processing, and Supply Chain, and with optional strands in Performance Improvement, and Product Safety [Ref: 1043]

National Certificate in Baking Yeasts Manufacturing (Entry Skills) (Level 2) [Ref: 1570]

National Certificate in Baking Yeasts Manufacturing (Operator) (Level 3) [Ref: 1571]

replaced by

New Zealand Certificate in Dairy Processing (Level 3) [Ref: 2562]
	Review category
	C
	See Key to Qualification Review Categories at the end of report

Ref: 1042 contains standard 19718 that expired in December 2006 and is no longer available for Elective B.

National Certificate in Dairy Manufacturing (Milk Collection) [Ref: 1651]

National Certificate in Dairy Manufacturing (Process Skills) (Level 4) with optional strands in Product Safety, and People Skills [Ref: 1044]

National Certificate in Dairy Manufacturing (Technical and Specialised Operations) with an optional strand in Advanced Product Safety [Ref: 1517]
replaced by

New Zealand Certificate in Dairy Processing (Level 4) with strands in Cheese Making, Cream Products, Milk Powder, Milk Protein, Milk Treatment, and Milk Collection [Ref: 2563]
	Review category
	C
	See Key to Qualification Review Categories at the end of report

National Certificate in Dairy Manufacturing (Technology) (Level 4) [Ref: 0001]

replaced by

New Zealand Certificate in Dairy Processing (Level 5) [Ref: 2564]

	Review category
	C
	See Key to Qualification Review Categories at the end of report

National Certificate in Dairy Manufacturing (Field Service) with an optional strand in Agribusiness Management [Ref: 1275]

	Review category
	D
	See Key to Qualification Review Categories at the end of report

National Certificate in Dairy Manufacturing (Sales and Service) (Level 3) [Ref: 0748]

	Review category
	D
	See Key to Qualification Review Categories at the end of report

This qualification contains standard 762 that expired in December 2011 and is no longer available for the Elective.

This qualification contains expiring standards that have been replaced by other standards. For the purposes of this qualification people who have gained credit for the replacement standards are exempt from the requirement to gain credit for the expiring standards – see table below.
	Credit for
	Exempt from

	26862
	379

	27229
	11939, 11940

National Certificate in Dairy Supply Chain (Sales Order Management) [Ref: 1448]

	Review category
	D
	See Key to Qualification Review Categories at the end of report

Transition

The last date for entry into programmes leading to the replaced qualifications is 31 December 2015.

The last date to meet the requirements of the replaced qualifications is 31 December 2017 at which point the qualifications will be designated discontinued. From that date no results can be reported against the qualifications.
People currently working towards the replaced qualifications may either complete all requirements by 31 December 2017 or transfer to the new replacement qualifications.

It is anticipated that no existing candidates will be disadvantaged by these transition arrangements. However, anyone who feels that they have been disadvantaged may appeal to Primary ITO at the address below. Appeals will be considered on a case by case basis.
Primary Industry Training Organisation

PO Box 10383

The Terrace

Wellington 6143

Telephone 04 801 9616

Facsimile 04 801 9626

Email
standards@primaryito.ac.nz
Website
http://www.primaryito.ac.nz
Key to Qualification Review Categories
	Category A

The qualification is published as a new version with the same NQF ID
	Changes are made to SSB name, contact details or purpose statement

	
	No change is made to title, rules or components of the qualification

	
	No transition arrangements are required

	Category B

The qualification is published as a new version with the same NQF ID
	Changes are made to title, rules or components

	
	The new version of the qualification recognises a similar skill set to that recognised by the previous version

	
	The SSB is confident that people awarded the new or previous version are comparable in terms of competence

	
	Transition arrangements are required if candidates must gain additional/different credits for the new version

	Category C

A new (replacement) qualification is published with new NQF ID
	Significant changes are made to the qualification in terms of components, structure, type or level

	
	The SSB views people with the replacement qualification as being significantly different in terms of competence from those with the replaced qualification

	
	Transition arrangements are required

	
	Transition may be limited to phase-out dates

	Category D

Qualification will expire.

There is no replacement qualification
	Qualification is no longer required by industry

	
	The qualification is designated as expiring and a last date for meeting the qualification requirements is set

S:\FR\eQA Standards\Application Folder\Reports for publishing\Q 2014-0057 Dairy Proc Review.doc
printed 11/11/2014
NZQA
s:\fr\eqa standards\application folder\reports for publishing\q 2014-0057 dairy proc review.doc

