

Title	Produce Halal dairy products		
Level	4	Credits	5

Purpose	<p>This unit standard is for people involved in Halal dairy production who act in an unsupervised capacity.</p> <p>People credited with this unit standard are able to prepare to produce, and produce Halal dairy products.</p>
----------------	--

Classification	Dairy Processing > Milk Processing
-----------------------	------------------------------------

Available grade	Achieved
------------------------	----------

Explanatory notes

- 1 Legislation relevant to this unit standard includes but is not limited to – Animal Products Act 1999, Animal Products (Dairy) Regulations 2005, Animal Welfare Act 1999, Food Act 1981, Health and Safety in Employment Act 1992.
- 2 References may include but are not limited to – <http://www.halalworldexpo.com>; www.halaljakim.gov.my; *The lawful and prohibited in Islam*, Sheikh Dr. Yusuf Qardawi, available at: http://openlibrary.org/b/OL4124466M/lawful_and_the_prohibited_in_Islam.
- 3 Definitions
Halal – allowable, permissible. In this context this term refers to dairy products that are prepared in accordance with Shariah.
Haram – prohibited food from any animal not prepared according to Shariah.
Najasah – impure substances identified in Shariah law that require removal and cleaning as appropriate.
Organisational requirements – instructions to staff on policy and procedures that are documented in memo, electronic or manual format and are available in the workplace. These requirements include but are not limited to – site specific requirements, company quality management requirements, legislative requirements, and Shariah requirements.
Shariah – Islamic law.
4. Evidence for the practical components of this unit standard must be supplied from the workplace.

Outcomes and evidence requirements

Outcome 1

Prepare to produce Halal dairy products.

Evidence requirements

- 1.1 The requirements for Halal dairy processing are described in terms of Shariah and organisational requirements.
- 1.2 The Halal assurance process is described in terms of organisational requirements.
- 1.3 The term Haram is explained in terms of Halal dairy processing requirements.
- Range evidence is required of three examples of Haram or Najasah substances.
- 1.4 Dairy process is prepared for Halal requirements in accordance with Shariah Law and organisational requirements.
- Range requirements include but are not limited to – raw materials used, equipment used, cross contamination of Halal/non-Halal products, any Haram ingredients introduced.

Outcome 2

Produce Halal dairy products.

Evidence requirements

- 2.1 Dairy products are handled in accordance with Shariah Law and organisational requirements.
- Range handling may include but is not limited to – manufacturing, extracting, processing, storing, transporting, preparing, treating, preserving, packing, cooking, displaying.
- 2.2 Processing methods used to prepare and process raw materials for Muslim consumption are implemented in accordance with Shariah Law and organisational requirements.
- 2.3 Any Halal dairy products reclassified as Haram is processed in accordance with organisational requirements.
- Range requirements include but are not limited to – identification, segregation, traceability including documentation.

Planned review date	31 December 2020
----------------------------	------------------

Status information and last date for assessment for superseded versions

Process	Version	Date	Last Date for Assessment
Registration	1	17 September 2015	N/A

Consent and Moderation Requirements (CMR) reference	0033
--	------

This CMR can be accessed at <http://www.nzqa.govt.nz/framework/search/index.do>.

Please note

Providers must be granted consent to assess against standards (accredited) by NZQA, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be granted consent to assess against standards by NZQA before they can register credits from assessment against unit standards.

Providers and Industry Training Organisations, which have been granted consent and which are assessing against unit standards must engage with the moderation system that applies to those standards.

Requirements for consent to assess and an outline of the moderation system that applies to this standard are outlined in the Consent and Moderation Requirements (CMRs). The CMR also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

Comments on this unit standard

Please contact the Primary Industry Training Organisation standards@primaryito.ac.nz if you wish to suggest changes to the content of this unit standard.