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
	25907, 25908, 25909, 25911, 25913, 25914, 25915

	
	Baking Yeasts Production Quality Assurance and Safety Skills
	25901, 25902

	Subfield
	Domain
	ID

	Dairy Manufacturing
	Cheese Making
	770, 4306, 4833, 8960, 17617, 19997,19998, 23834

	
	Dairy Environmental Management
	4302-4303, 19327-19328, 19973, 19987, 20012, 25674-25675

	
	Dairy - Generic
	19971, 20015, 20174

	
	Dairy Laboratory Methodology
	4826, 19977, 19984, 22005, 22006, 22007, 22045

	
	Dairy People Skills
	19965, 20170, 20171

	
	Dairy Processing
	19974, 19995, 20000, 20002, 20007, 20009, 21118, 21121, 21123, 21124, 21136

	
	Dairy Product Safety and Risk Management
	4817, 4820, 4827, 4836, 16302, 17613, 18406, 19335, 19523, 19966,19979, 19988

	
	Dairy Quality and Process Improvement
	4819

	
	Dairy Supply Chain
	20017

	
	Dairy Technology
	764-766, 768, 769, 4304, 4305, 4307, 4829-4832, 4833, 4834, 4835, 8959, 16304, 17622, 19329, 19330, 19334, 19528, 19739, 19996, 20003, 20004, 20005, 20368, 21801-21802,

	
	Dairy Workplace Health and Safety
	4818, 16311, 19976, 19989, 22041

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

Date new versions published
June 2015
Planned review date
December 2020
Summary
The dairy processing sector reviewed the unit standards listed above as part of their 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.
This process resulted in unit standards being replaced by new unit standards, and new unit standards being developed to fill identified gaps.
All the reviewed dairy and baking yeasts manufacturing unit standards were reassigned into four new domains of Milk Processing, Milk Products, Bakers Yeast Manufacture and Dairy Processing – Core Skills.

The analysis process identified unit standards that were common to more than one industry of the primary food processing sector. This has resulted in a new subfield of Primary Products Food Processing being registered with two new domains of Primary Products Food Processing – Core Skills and Primary Products Food Processing – Operational Skills.

The changes to the unit standards were discussed and analysed at meetings in September 2012, October 2012 and April 2013 and May 2013 and endorsed in June 2014.

Main changes
· Fourty-five unit standards have had their explanatory notes, outcomes, evidence requirements and ranges amended as required.

· Sixty unit standards have been replaced by thirty-five new unit standards.

· Seventeen new unit standards have been developed.

· Thirteen of the current domains have been replaced by eight new domains.

· Two subfields have been replaced by two new subfields.

Category C and D unit standards will expire at the end of December 2017
Impact on existing organisations with consent to assess
	Current Accreditation for
	Accreditation will be extended to

	Nature of accreditation
	Classification
	Level
	Nature of accreditation
	Classification
	Level

	Subfield
	Baking Yeasts Manufacturing
	4
	Domain
	Bakers Yeast Manufacture
	4

	Subfield
	Dairy Manufacturing
	4
	Subfield
	Dairy Processing
	4

	Subfield
	Dairy Manufacturing
	4
	Subfield
	Primary Products Food Processing
	4

	Subfield
	Dairy Manufacturing
	4
	Domain
	Distribution
	4

	Domain
	Baking Yeasts Production and Quality Assurance and Safety Skills
	4
	Subfield
	Primary Products Food Processing
	4

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 > Dairy Processing

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	25907
	Baking Yeasts Manufacturing Operations
Bakers Yeast Manufacture
	Carry out the separation process in a baking yeasts manufacturing operation
	3

	5
3

	B

	25908
	Baking Yeasts Manufacturing Operations
Bakers Yeast

Manufacture
	Carry out a molasses blending process in a baking yeasts manufacturing operation
Carry out molasses operations in a bakers yeast manufacturing operation
	3
	5

3
	B

	25909

25914

25915

28584

	Baking Yeasts Manufacturing Operations

Baking Yeasts Manufacturing Operations

Baking Yeasts Manufacturing Operations

Bakers Yeast Manufacture
	Carry out a fermentation process in a baking yeasts manufacturing operation

Monitor blower operations in a baking yeasts manufacturing operation

Carry out a chemical mixing process in a baking yeasts manufacturing operation

Carry out bakers yeast manufacturing processes
	3

3

3

3
	8

3

5

3

	C

C

C

	25911

25913

28585

	Baking Yeasts Manufacturing Operations

Baking Yeasts Manufacturing Operations

Bakers Yeast Manufacture
	Carry out liquid baking yeasts preparation

Carry out a liquid baking yeasts tanker loading

Prepare the system and carry out liquid baking yeasts tanker loading
	2

3

3
	3

3

3
	C
C

	28586

	Bakers Yeast Manufacture
	Carry out pure culture vessel (PCV) operations in a bakers yeast manufacturing operation
	3
	3
	New

Manufacturing > Baking Yeasts Manufacturing

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

	4310

4821

19975

19986

25901
28619

	Dairy Laboratory Methodology

Dairy Quality and Process

Improvement

Dairy Product Safety and Risk Management

Dairy Quality and Process Improvement

Baking Yeasts Production Quality Assurance and Safety Skills
Primary Products Food Processing – Core Skills
	Apply quality systems in the New Zealand dairy industry laboratory

Explain quality standards in the dairy industry

Apply basic quality assurance practices in the dairy industry

Implement a quality system for a work area in the dairy industry

Apply basic quality assurance to own work area in a baking yeasts manufacturing operation
Apply quality assurance practices to own work area in a primary products food processing operation
	3

3

2

3

2
3

	2

4

4

5

4
5

	C
C

C

C

C

	25902
28624

	Baking Yeasts Production and Quality Assurance and Safety Skills
Primary Products Food Processing – Core Skills
	Apply sustainable environmental practices in own work area in a baking yeasts manufacturing operation
Apply sustainable environmental practices in a primary products food processing operation
	2
3
	2
2
	C

Manufacturing > Dairy Manufacturing
Manufacturing > Dairy Processing

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	764
	Dairy Technology

Dairy Processing
	Explain a separation and standardisation process in the dairy industry

Explain a separation and standardisation process in a dairy processing operation
	4

5
	24

20
	B

	765
	Dairy Technology

Milk Products
	Explain the Fritz buttermaking process in the dairy industry
Explain the Fritz continuous buttermaking process in a dairy processing operation
	4
5
	32
20
	B

	766
	Dairy Technology

Milk Products
	Explain anhydrous milkfat manufacturing plant in the dairy industry

Explain Anhydrous Milkfat (AMF) manufacturing in a dairy processing operation
	4

5
	32

20
	B

	768

8959

28607

	Dairy Technology

Dairy Technology

Milk Products
	Explain a wet and dry process for the production of casein products in the dairy industry

Explain a wet and dry process for the production of caseinate in the dairy industry

Explain a wet and dry process for the production of casein and caseinate in a dairy processing operation
	4

4

5
	32

24

20
	C

C

	769
	Dairy Technology

Milk Products
	Explain membrane processing in the dairy industry

Explain membrane processing in a dairy processing operation
	4

5
	32

20
	B

	770
	Cheese Making

Milk Products
	Demonstrate knowledge of the cheese manufacturing process

Explain the natural cheese manufacturing process in a dairy processing operation
	4

5
	35

20
	B

	4304
	Dairy Technology
Milk Processing
	Explain the manufacture of ultra heat treated products in the dairy industry
Demonstrate knowledge of the manufacture of ultra-heat treated (UHT) products in a dairy processing operation
	3
	4
5
	B

	4305
	Dairy Technology

Milk Products
	Explain the manufacture of cultured dairy products and dairy desserts in the dairy industry

Demonstrate knowledge of the manufacture of cultured dairy products and dairy desserts in a dairy processing operation
	3
	4

5
	B

	4306
	Cheese Making
Milk Products
	Demonstrate knowledge of processed cheese manufacturing
	3
	4
5
	B

	4307
	Dairy Technology

Milk Products
	Explain the manufacture of frozen milk products in the dairy industry

Demonstrate knowledge of the manufacture of frozen milk products in a dairy processing operation
	3
	4
5
	B

	28604
	Milk Products
	Operate an ethanol process in a dairy processing operation
	4
	5
	New

	4826
	Dairy Laboratory Methodology

Milk Processing
	Explain milk composition and milk testing methods used in the dairy industry

Demonstrate knowledge of the composition of milk and the chemical and physical changes during dairy product processing
	3
	4

5
	B

	4827
28981
	Dairy Product Safety and Risk Management

Milk Processing
	Explain general microbiology and the control of microbes in the dairy industry
Demonstrate knowledge of the risks, testing and control of microorganisms in a dairy processing operation
	4

3
	4

5
	C

	4829
	Dairy Technology
Milk Processing
	Explain heat transfer and heat treatment in the dairy industry
Demonstrate knowledge of heat transfer and heat treatment in a dairy processing operation
	3

	4
5
	B

	4830
	Dairy Technology
Milk Products
	Explain cream products processing in the dairy industry

Demonstrate knowledge of cream products processing in a dairy processing operation
	3
	4

5
	B

	4831
	Dairy Technology

Milk Products
	Explain evaporation and spray drying of dairy products in the dairy industry

Demonstrate knowledge of evaporation and spray drying of dairy products in a dairy processing operation
	3
	4

5
	B

	4832
	Dairy Technology

Milk Products
	Explain milk protein products processing in the dairy industry

Demonstrate knowledge of casein processing in a dairy processing operation
	3
	4

5
	B

	4833
	Cheese Making

Milk Products
	Demonstrate knowledge of cheese making
	3
	5
	B

	4834

20368

28610

	Dairy Technology

Dairy Technology

Milk Products
	Explain whey products processing in the dairy industry

Explain membrane operating tasks in the dairy industry

Demonstrate knowledge of membrane separation processing in a dairy processing operation
	3

3
3
	4

6

5
	C

C

	4835

	Dairy Technology

Milk Processing

	Explain dairy product packaging in the dairy industry

Demonstrate knowledge of product packaging and palletizing processes of dairy products
	3

	4

5

	B

	27529
	Dairy Supply Chain

Milk Processing
	Explain the use and handling of cleaning agents and cleaning of milk tankers in the dairy industry

Demonstrate knowledge of cleaning agents used to clean milk tankers in a dairy processing operation
	3

4
	6

5
	B

	28612

	Milk Processing
	Apply cleaning systems to cleaning milk tankers in a dairy processing operation

	4
	5
	New

	8960
	Cheese Making

Milk Products
	Determine the manufacturing variables for processed cheese
	4

5
	6

20
	B

	16302
	Dairy Product Safety and Risk Management

Milk Processing
	Explain the prevention and control of foreign matter contamination of dairy products

Demonstrate knowledge of the prevention and control of foreign matter contamination of dairy products
	4

3
	4

5
	B

	16304
	Dairy Technology

Milk Products
	Explain the manufacture of cream products using scraped-surface heat exchange in the dairy industry

Explain the manufacture of cream products using scraped-surface heat exchange in a dairy processing operation
	4

5
	32
20
	B

	16311

	Dairy Workplace Health and Safety

Milk Products
	Develop strategies to prevent, detect and control fire and explosion in a spray drying plant

Demonstrate knowledge of the prevention of fires and dust explosions
	4

	5
	B

	17617
	Cheese Making

Milk Products
	Demonstrate knowledge of speciality cheese making

Explain speciality cheese making
	4

5
	35

20
	B

	17622
	Dairy Technology

Milk Products
	Explain key quality parameters and process variables for a speciality spray dried dairy product

Explain key parameters and process variables that influence the stickiness of a speciality spray dried dairy product
	4

5
	30

5
	B

	19329

19330

28605

	Dairy Technology

Dairy Technology

Milk Products
	Explain the fermentation process in the dairy industry

Demonstrate knowledge of distillation skills in the dairy industry

Demonstrate knowledge of ethanol processing in a dairy processing operation
	4

4

3
	8

8

5
	C

C

	19334
	Dairy Technology

Milk Processing
	Operate and maintain heat treatment critical control points for milk processing

Demonstrate knowledge of continuous flow pasteurisation for milk processing
	4

	5

	B

	19739
	Dairy Technology

Milk Products
	Explain the operation of milkfat fractionation processes in the dairy industry

Explain the operation of a milkfat fractionation process in a dairy processing operation
	4

5
	32

20
	B

	19974
28949
	Dairy Processing

Milk Processing
	Operate a diary processing system

Identify and contribute to continuous improvement in a dairy processing operation
	4
	8

10
	C

	19977
	Dairy Laboratory Methodology

Milk Processing
	Apply sampling techniques in the dairy industry

Comply with aseptic sampling techniques in a dairy processing operation
	3
	4

5
	B

	19984
	Dairy Laboratory Methodology

Milk Processing
	Conduct routine tests in the dairy industry

Conduct a tritation of a clean-in-place solution in a dairy processing operation
	3

	4

5
	B

	19995
	Dairy Processing

Milk Products
	Carry out a butter churning process in the dairy industry

Carry out a Fritz continuous buttermaking process in a dairy processing operation
	3

4
	5
	B

	19996
	Dairy Technology

Milk Processing
	Carry out a centrifugal separation process to separate milk components

Carry out a centrifugal separation process to separate milk components
	4
	5
	B

	19997

19998
19999
28603

	Cheese Making

Cheese Making
Dairy Processing
Milk Products
	Carry out cheese curd production and cutting process

Carry out cheese pressing and moulding process
Carry out a dairy product cooling and hardening process
Carry out cheese processing operations
	3

3

3

4
	5

5

5

10
	C

C

C

	20000
	Dairy Processing

Milk Products
	Carry out a dairy product fermentation process

Carry out a cheese and lactic casein process in a dairy processing operation
	3

4
	5
	B

	20002
	Dairy Processing

Milk Products
	Carry out a dairy product holding and storage process

Carry out a dairy product holding and storage process in a dairy processing operation
	3

4
	5
	B

	20003
	Dairy Technology

Milk Products
	Carry out a drying process in the dairy industry

Carry out a drying process in a dairy processing operation
	3

4
	6

5
	B

	20004
	Dairy Technology

Milk Products
	Carry out an evaporation process in the dairy industry

Carry out an evaporation process in a dairy processing operation
	3

4
	5
	B

	20005
	Dairy Technology

Milk Processing
	Carry out a heat treatment process in the dairy industry

Operate a heat treatment process in a dairy processing operation
	3

4
	5
	B

	20007
	Dairy Processing

Milk Products
	Carry out an ice cream or related product batch or continuous freezing process

Carry out an ice cream or related product batch or continuous freezing process in a dairy processing operation
	3
4
	5
	B

	20009
	Dairy Processing

Milk Products
	Carry out a mixing and/or blending process in the dairy industry

Carry out a mixing and/or blending process in a dairy processing operation
	3

4
	5
	B

	20012
	Dairy Environmental Management

Milk Processing
	Operate pumping equipment in the dairy industry

Operate pumping equipment in a dairy processing operation
	3

4
	5

	B

	20017
	Dairy Supply Chain

Milk Processing
	Shift materials in the dairy industry
Shift production materials in a dairy processing operation
	3
	4

5
	B

	21121
	Dairy Processing

Milk Processing
	Carry out a bulk liquid transfer process for a dairy processing operation
	3
4
	4
5
	B

	21123
	Dairy Processing

Milk Products
	Operate a butter oil process

Operate an Anhydrous Milkfat (AMF) process in a dairy processing operation
	3

4
	5
	B

	21124
	Dairy Processing

Milk Products
	Carry out a fractionation process in a dairy processing operation

Operate a milkfat fractionation process in a dairy processing operation
	3

4
	5
	B

	21136
	Dairy Processing

Milk Processing
	Operate a process control interface in a dairy processing operation

	4
	5
	B

	21801

21802

28606

	Dairy Technology

Dairy Technology

Milk Products
	Identify raw materials and products and described a spray drier process used in the dairy industry

Identify materials and products and describe an evaporation process used in the dairy industry

Explain the spray drier process used in a dairy processing operation
	4

4

5
	18

16

20
	C

C

	23834
	Cheese Making

Milk Products
	Operate a processed cheese making plant

	3

4
	5
	B

	28608

	Milk Processing
	Demonstrate knowledge of a milk treatment process in a dairy processing operation
	3
	5
	New

	28609

	Milk Products
	Carry out a wet-side casein process in a dairy processing operation
	4
	5
	New

	28611

	Milk Processing
	Explain general microbiology, routine testing and control of microorganisms in a dairy processing operation
	5
	5
	New

	28927

	Milk Products
	Carry out a ultra-heat treated (UHT) process in a dairy processing operation
	4
	5
	New

	28928

	Milk Products
	Explain the manufacture of ultra-heat treated (UHT) products in a dairy processing operation
	5
	20
	New

	28929

	Milk Products
	Carry out a cultured dairy products and dairy desserts process in a dairy processing operation
	4
	5
	New

	28930

	Milk Products
	Explain the manufacture of cultured dairy products and dairy desserts in a dairy processing operation
	5
	20
	New

Manufacturing > Dairy Manufacturing

Manufacturing > Primary Products Food Processing

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	4302

28677

	Dairy Environmental Management

Primary Products Food Processing – Operational Skills
	Explain environmental management fundamentals in the dairy industry

Explain environmental management fundamentals in a primary products food processing operation
	3

4
	4

5
	C

	4303

28663

	Dairy Environmental Management

Primary Products Food Processing – Core Skills
	Explain environmental effects monitoring and waste treatment in the dairy industry

Demonstrate knowledge of waste treatment and environmental management in a primary products food processing operation
	3

3
	12

10
	C

	4817

19523

19966

28630

	Dairy Product Safety and Risk Management

Dairy Product Safety and Risk Management

Dairy Product Safety and Risk Management

Primary Products Food Processing – Core Skills
	Control pathogens in the dairy industry

Demonstrate knowledge of product safety programmes (PSP) in the dairy industry
Apply product safety practices in the dairy industry

Apply hygiene and food safety requirements to own work area in a primary products food processing operation
	3

2

2

3
	4

4

4

5
	C

C

C

	4818
19976

28644

	Dairy Workplace Health and Safety
Dairy Workplace Health and Safety

Primary Products Food Processing – Core Skills
	Explain health and safety practices in the dairy industry
Apply safe work procedures in the dairy industry

Apply safe work practices in own work area in a primary products food processing operation
	3
2

3
	4
4

3
	C
C

	4819

28621

	Dairy Quality and Process Improvement

Primary Products Food Processing – Core Skills
	Apply documentation principles in the dairy industry

Comply with all documentation requirements in a primary products food processing operation
	3

3
	4

3
	C

	4820

25946
25947
28633

	Dairy Product Safety and Risk Management
Seafood Processing

Seafood Processing

Primary Products Food Processing – Core Skills
	Explain cleaning processes and safe handling of cleaning chemicals in the dairy industry

Explain contamination, and cleaning and sanitation, in a seafood processing plant

Describe micro-organisms, microbiological contamination, and cleaning and sanitation verification, in a seafood plant

Demonstrate knowledge of cleaning and sanitation in a primary products food processing operation
	3
3

3

3
	4
10

10

5
	C
C

C

	4836

28639

	Dairy Product Safety and Risk Management

Primary Products Food Processing – Core Skills
	Explain clean in place systems used in the dairy industry

Demonstrate knowledge of clean-in-place processes in a primary products food processing operation
	3

3
	4

5
	C

	17613

19979

28634

	Dairy Product Safety and Risk Management

Dairy Product Safety and Risk Management

Primary Products Food Processing – Core Skills
	Clean and sanitise equipment manually in the dairy industry

Clean and sanitise equipment in the dairy industry

Clean and sanitise work areas, machinery and equipment in a primary products food processing operation
	3

3

3
	5

4

2
	C

C

	18406

19988

28631

	Dairy Product Safety and Risk Management

Dairy Product Safety and Risk Management

Primary Products Food Processing – Core Skills
	Explain the workplace application of a Risk Management Programme in the dairy industry

Implement a product safety plan for a work area in the dairy industry

Implement food safety requirements in a primary products food processing operation
	3

3

4
	10

5

5
	C

C

	19327

28658

	Dairy Environmental Management

Primary Products Food Processing – Operational Skills
	Explain application and operation of biological wastewater treatment systems in the dairy industry

Demonstrate knowledge of biological wastewater treatment systems in a primary products food processing operation
	4

4
	12

10
	C

	19328

28657

	Dairy Environmental Management

Primary Products Food Processing – Operational Skills
	Explain land-based wastewater treatment systems used in the dairy industry

Demonstrate knowledge of land based wastewater treatment systems in a primary products food processing operation
	3

4
	8

10
	C

	19335

28635

	Dairy Product Safety and Risk Management

Primary Products Food Processing – Core Skills
	Monitor pest management in the dairy industry

Apply pest control procedures in own work area in a primary products food processing operation
	3

3
	6

5
	C

	19528

28649

	Dairy Technology

Primary Product Food Processing – Operational Skills
	Explain the components of automation in the dairy industry

Demonstrate knowledge of automation in own work area in a primary products food processing operation
	3

3
	4

3
	C

	19965

28653

	Dairy People Skills

Primary Products Food Processing – Core Skills
	Analyse and convey workplace information in the dairy industry

Analyse and convey workplace information in a primary products food processing operation
	4

4
	8

5
	C

	19971

22045

28620

	Dairy – Generic

Dairy Laboratory Methodology

Primary Products Food Processing – Core Skills
	Monitor the implementation of a quality system in the dairy industry

Describe quality systems for a dairy industry laboratory

Monitor the operation of a quality system in a primary products food processing operation
	4

4

4
	4

8

5
	C

C

	19973

19987

28625

	Dairy Environmental Management

Dairy Environmental Management

Primary Products Food Processing – Core Skills
	Monitor the implementation of an environmental programme in the dairy industry

Implement environmental procedures in the dairy industry

Monitor sustainable environmental practices in own work area in a primary products food processing operation
	4

3

4

	6

5

5
	C

C

	19989

22041

28645

	Dairy Workplace Health and Safety

Dairy Workplace Health and Safety

Primary Products Food Processing – Core Skills
	Implement occupational safety and health principles and procedures in the dairy industry

Demonstrate knowledge and ability to work safely in a dairy industry laboratory

Monitor the implementation of health and safety practices in a primary products food processing operation
	3

3

4
	5

4

5
	C

C

	20015

28652

	Dairy – Generic

Primary Products Food Processing – Core Skills
	Plan to meet work requirements in the dairy industry

Implement work priorities in a primary products food processing operation
	3

4
	5

10
	C

	20170

20171

28650

	Dairy People Skills

Dairy People Skills

Primary Products Food Processing – Core Skills
	Participate in teams in the dairy industry

Work in a team to achieve designated tasks in the dairy industry

Work in a team to achieve designated tasks in a primary products food processing operation
	3

2

3
	4

4

3
	C

C

	20174

28931

	Dairy – Generic

Primary Products Food Processing – Core Skills
	Communicate in the workplace in the dairy industry

Interact with internal customers in a primary products food processing operation
	2

3
	3

2
	C

	21118

28632

	Dairy Processing

Primary Products Food Processing – Core Skills
	Carry out clean-in-place processes for a dairy processing operation

Carry out automated clean-in-place processes in a primary products food processing operation
	3

4
	4

5
	C

	22005

22006

22007

28672
	Dairy Laboratory Methodology

Dairy Laboratory Methodology

Dairy Laboratory Methodology

Primary Products Food Processing – Operational Skills
	Perform gravimetric tests in the dairy industry
Perform physical tests in the dairy industry
Perform spectrophotometric analyses in the dairy industry

Perform laboratory analyses in a primary products food processing operation
	4

4

4

4
	6

6

12

10
	C

C

C

	25675

28627
	Dairy Environmental Management

Primary Products Food Processing – Operational Skills
	Explain environmental management of noise from a dairy manufacturing site

Explain environmental management of noise from a primary products food processing operation
	4

5
	6

3
	C

	28638

	Primary Products Food Processing – Core Skills
	Coordinate compliance for food safety in a primary products food processing operation
	5
	10
	New

	28640

	Primary Products Food Processing – Core Skills
	Coordinate environmental management systems in a primary products food processing operation
	5
	5
	New

	28641

	Primary Products Food Processing – Core Skills
	Coordinate health and safety practices and procedures in a primary products food processing operation
	5
	5
	New

	28647

	Primary Products Food Processing – Operational Skills
	Manage plant operations in a primary products food processing operation
	5
	10
	New

	28659

	Primary Products Food Processing – Core Skills
	Coordinate quality assurance practices and procedures in a primary products food processing operation
	5
	10
	New

	28660

	Primary Products Food Processing – Core Skills
	Coordinate cross training to improve the competence of staff in a primary products food processing operation
	5
	10
	New

	28661

	Primary Products Food Processing – Core Skills
	Demonstrate knowledge of an automated clean-in-place (CIP) process in a primary products food processing operation
	4
	10
	New

	28676

	Primary Products Food Processing – Operational Skills
	Monitor waste water treatment processes in a primary products food processing operation
	4
	10
	New

S:\FR\Drafts\Draft unit standards\2015-0059\U 2015-0059 Dairy Processing and Primary Products Food Processing Review.doc
13/07/2015
S:\FR\Drafts\Draft unit standards\2015-0059\U 2015-0059 Dairy Processing and Primary Products Food Processing Review.doc
Printed 13/07/2015

