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
	25904

	Dairy Manufacturing
	Dairy - Generic
	20011

	
	Dairy Processing
	19982, 21129

	
	Dairy Product Safety and Risk Management
	21127

	
	Dairy Supply Chain
	17598, 19991, 20018, 21120, 21130

	
	Dairy Technology
	20010

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

Date new versions published
17 September 2015
Planned review date
31 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 the reviewed unit standards should be replaced by eight new unit standards. In addition, eight further new unit standards were developed.
Main changes
· 11 unit standards were replaced by eight new unit standards.
· Eight new unit standards were developed to meet the industry and graduate profile outcome requirements.
Category C 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
	Standards
	29141, 29143, 29145, 29146, 29148, 29154
	3

	
	
	
	Standard
	29144, 29153
	4

	Domain
	Dairy – Generic
	4
	Standard
	29154
	3

	Domain
	Dairy Product Safety and Risk Management
	4
	Standard
	29144
	4

	Standard
	21127
	3
	
	
	

	Domain
	Dairy Supply Chain
	4
	Standards
	29141, 29143, 29145, 29146
	3

	
	
	
	Standard
	29144
	4

	Domain
	Dairy Technology
	4
	Standard
	29148
	3

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
	ID
	Subfield > Domain
	Title
	Level
	Credit
	Review Category

	25904

20018
29141
	Baking Yeasts Manufacturing > Baking Yeasts Manufacturing Operations
Dairy Manufacturing > Dairy Supply Chain

Primary Products Food Processing > Primary Products Food Processing - Operational Skills
	Identify products and processes in a baking yeasts manufacturing operation
Use basic product and stores knowledge to complete work operations in the dairy industry

Apply product and stores knowledge to own work area in a primary products food processing operation
	3

2
3
	8

4
5
	C
C

Manufacturing > Dairy Manufacturing

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

	17598

29143
	Dairy Supply Chain

Primary products food processing - operational skills
	Load transport containers in the dairy industry
Load transport containers in a primary products food processing operation
	3

3
	5

5
	C

	19991

21127

29144
	Dairy Supply Chain

Dairy Product Safety and Risk Management

Primary products food processing - operational skills
	Load and unload goods in the dairy industry
Maintain product safety when loading, unloading and transporting product in the dairy industry

Load and unload goods in a primary products food processing operation
	3

3
4
	6
4
5
	C

C

	20010

19982

29148
	Dairy Technology

Dairy Processing

Primary products food processing - operational skills
	Carry out a packaging process in the dairy industry

Pack product manually in the dairy industry

Pack products in a primary products food processing operation
	3

2

3
	5

4

10
	C

C

	20011
29154
	Dairy – Generic
Primary products food processing - operational skills
	Operate palletising equipment in the dairy industry
Operate palletising equipment in a primary products food processing operation
	2
3
	5
5
	C

	21120

29145
	Dairy Supply Chain

Primary products food processing - operational skills
	Work in a freezer storage area in a dairy processing operation
Work in a freezer in a primary products food processing operation
	3

3
	5

10
	C

	21129

29153
	Dairy Processing

Primary products food processing - operational skills
	Monitor a packaging system for a dairy processing operation
Monitor a packaging system in a primary products food processing operation
	4

4
	6

5
	C

	21130

29146
	Dairy Supply Chain

Primary products food processing - operational skills
	Work in a cool storage area in a dairy processing operation
Work in a cool storage area in a primary products food processing operation
	3

3
	5

10
	C

Manufacturing > Primary Products Food Processing > Primary Products Food Processing – Operational Skills

	ID
	Title
	Level
	Credit
	Review Category

	29142
	Supervise storage of products in a primary products food processing operation
	4
	5
	New

	29147
	Apply stock control procedures to a primary products food processing operation
	4
	5
	New

	29149
	Prepare containers to pack products in a primary products food processing operation
	3
	5
	New

	29150
	Dispatch products in a primary products food processing operation
	3
	5
	New

	29151
	Weigh products and label containers in a primary products food processing operation
	3
	5
	New

	29152
	Operate packaging machines in a primary products food processing operation
	3
	10
	New

	29155
	Set up data capture equipment for packaging in a primary products food processing operation
	3
	5
	New

	29156
	Unload transport containers in a primary products food processing operation
	3
	5
	New

S:\FR\Drafts\Draft unit standards\2015-0142\2015-0142 Baking Yeasts and Dairy Manufacturing US Change Report.doc
12/10/2015
S:\FR\Drafts\Draft unit standards\2015-0142\2015-0142 Baking Yeasts and Dairy Manufacturing US Change Report.doc
Printed 12/10/2015

