

Case for endorsement

**FBP Food, Beverage and Pharmaceutical
Training Package
Version 1.0**

**Submitted by Skills Impact
on behalf of
Food, Beverage and Pharmaceutical IRC**

September 2017

Contents

A. Administrative details	3
B. Description of work and request for approval	5
C. Evidence of Industry support	10
D. Industry expectations about training delivery	12
E. Implementation of the training package components.....	14
F. Quality assurance reports	15
G. Implementation of COAG Industry Skills Council reforms to training packages.....	17
H. Evidence of completion.....	18
I. IRC support	19
Appendix 1: Components for endorsement.....	20
Appendix 2: Industry support	61
Appendix 3: Quality assurance report	67

A. Administrative details

Organisational details

Skills Impact Ltd, is submitting this Case for Endorsement on behalf of the Food, Beverage and Pharmaceutical Industry Reference Committee (IRC).

Skills Impact Ltd is the Skills Service Organisation (SSO) supporting this submission.

Component details

The Case for Endorsement comprises of 14 qualifications, 3 skill sets and 197 units of competency and their associated assessment requirements as part of *the FBP Food, Beverage and Pharmaceutical Training Package*.

As part of the review of the *FDF10 Food Processing Training Package*, to more accurately reflect the broad coverage of the Training Package, the IRC determined the name of the new Training Package to be *FBP Food, Beverage and Pharmaceutical Training Package*.

In addition all units in the previous *FDF 10 Food Processing Training Package*, excluding those that have been listed in 2017-2018 Activity Orders and project work, have been reviewed to ensure compliance to the *Standards for Training Packages 2012*.

A list of components proposed for endorsement appears in **Appendix 1 Components for Endorsement**. These components in this case for endorsement represent approximately 60% of the future *FBP Food, Beverage and Pharmaceutical Training Package*. The remainder of the Training Package will be submitted for endorsement mid 2018.

Project	Materials
Transitioning of <i>FDF10 Food Processing</i> qualifications and units of competency to meet the <i>Standards for Training Packages 2012</i> (Transitioning)	7 qualifications in food processing and flour milling and 152 units of competency
Retail Baking	6 baking qualifications, 3 skill sets and 32 units of competency
Rice Processing	1 rice processing qualification and 13 units of competency
Poultry	10 units of competency moved to the AMP Australian Meat Processing Training Package

Activity order details

Transitioning of *FDF10 Food Processing Training Package* to the 2012 Standards for Training Packages

The Activity Order AA/2015-16/001 was approved on 20 June 2016 for *FDF10 Food Processing Training Package*.

Activity start date: 20 June 2016

Activity finish date: 30 June 2018

The requirements set by the AISC in relation to the *FDF10 Food Processing Training Package* development work were to:

- address independent QA concerns with the design of the Certificate IV in Food Processing and Diploma of Food Processing qualifications
- address non-compliance with *Standard 6 Assessment requirements specify the evidence and required conditions for assessment* and *Standard 8 Qualifications comply with the Australian Qualifications Framework specification for that qualification type*.
- develop the retail baking component, and validate with industry the proposed changes.

Retail Baking

The Activity Order *Skills Impact/TPD/2016-17/007* was approved on 17 November 2016.

Activity start date: 1 January 2017

Activity finish date: 31 October 2017

The requirements set by the Australian Industry and Skills Committee (AISC) in relation to the training package development work were to:

- review 5 qualifications
- review 39 units of competency
- develop 8 new units, together with other units identified as a result of the review
- develop 1 new skill set, any additional skill sets which may be identified as a result of the review.

Rice Processing

The Activity Order *Skills Impact/TPD/2016-17/005* was approved on 17 November 2016

Activity start date: 1 January 2017

Activity finish date: 31 October 2017

The requirement set by the Australian Industry Skills Committee was to develop new training package components to address current skills gaps in the Rice Processing industry as outlined in the Food, Beverage and Pharmaceutical Manufacturing IRC Workplan for 2016-19. This included:

- review of 3 qualifications
- review of 20 units of competency
- Development of up to 2 skill sets.

Poultry

To better reflect outcomes, the following units from the Poultry sector are being relocated to the AMP Australian Meat Processing Training Package. Users are encouraged to check the status of these units on training.gov.au prior to using them. Detailed mapping information regarding these changes will be made available once the final transition has been made.

Units moving from FDF10v4.1 Food Processing Training Package to AMP Australian Meat Processing Training Package:

FDFPO2001A Operate a dicing, stripping or mincing process

FDFPO2002A Operate an evisceration process

FDFPO2003A Grade carcass

FDFPO2004A Harvest edible offal

FDFPO2005A Operate a marinade injecting process

FDFPO2006A Operate a washing and chilling process

FDFPO2007A Operate the bird receival and hanging process

FDFPO2008A Operate a stunning, killing and defeathering process

FDFPO3001A Operate a chickway system

FDFPO3002A Debone and fillet product (manually)

B. Description of work and request for approval

This work undertaken in this Case for Endorsement is the result of three separate projects:

- Complete the transitioning of the *FDF10 Food Processing Training Package* to the 2012 *Standards for Training Packages*
- Reviewing 5 qualifications, 39 units of competency to support training for the Retail Baking industry sector
- Development of new training package components to address current skills gaps in the Rice Processing Industry in response to the *ZRG00 Rice Growers' Cooperative Limited Training Package* no longer available in the system.

Transitioning *FDF10 Food Processing Training Package* to 2012 *Standards for Training Packages*

The Activity Order for the *FDF Food Processing Training Package* stated that specific changes were required to address non-compliance with Standards 6 and 8, address quality assurance concerns with design of the Certificate IV and Diplomas in Food Processing, and undertake a full review of the retail baking components.

The following changes have been made to seven qualifications and 152 units of competency.

- All changes made by the AgriFoods Industry Skills Council to the above components have been reviewed to ensure that components meet the *Standards for Training Packages 2012*. In units of competency, foundation skills mapping has been completed.
- Assessment requirements including performance evidence, knowledge evidence and assessment conditions have been reviewed to ensure compliance with Standard 6
- Packaging rules in qualifications have been checked to address non-compliances with Standard 8
- In qualifications, all units of competency, including imported units, have been checked and elective banks have been updated, where required.

During the transitioning project it was identified that the content of some qualifications and units of competency required a full review, rather than being modified in accordance with the changes outlined above. The following components are not part of this Case for Endorsement as the AISC has included them in the 2017- 2018 National Schedule as approved projects with the expectation that they will be part of a separate Case for Endorsement submitted in 2018.

- Food, Science and Technology: Review of the *Certificate IV in Food Processing*, *Certificate IV in Food Science and Technology*, *Diploma of Food Processing* and *Diploma of Food Science and Technology* and some associated units of competency
- Pharmaceuticals: Review of the *Certificate I in Pharmaceutical Manufacturing*, *Certificate II in Pharmaceutical Manufacturing*, *Certificate III in Pharmaceutical Manufacturing*, *Certificate IV in Pharmaceutical Manufacturing* and *Diploma of Pharmaceutical Manufacturing* along with associated units of competency and the development of units to support good manufacturing principles in the pharmaceutical industry
- Wine: Review of the *Certificate II in Wine Industry Operations* and *Certificate III in Wine Industry Operations* along with associated units of competency.

Retail Baking

During 2015 the *FDF10 Food Processing Training Package* was reviewed to meet the *Standards for Training Packages 2012* by the AgriFoods Industry Skills Council. Although a review of retail baking components was undertaken, there were unresolved issues at the time the training package was submitted for endorsement, resulting in the retail baking components being excluded from the submission.

The AISC considered the *FDF Food Processing Training Package* for endorsement on 21 March 2016. The AISC did not endorse the Training Package as it was not satisfied that consultation had been adequate and there was concern that key components (i.e. retail bakery) that had been removed.

The Food, Beverage and Pharmaceutical IRC submitted a Business Case to review and redevelop the retail baking components separately from the remainder of the Training Package as these components had not undergone significant change since 2003 and did not address the needs of the industry. The Business Case recommended a review of five qualifications and their associated Baking (FDFBK) and Retail Baking (FDFRB) units of competency to:

- determine more effective construction of units, including combining or deleting units
- more clearly defining the expected outcomes of the units
- reviewing units within qualifications to ensure more effective alignment with job outcomes
- reviewing qualification packaging rules
- identifying and developing new units and skills sets to ensure alignment with current industry skill needs.

As well as the above requirements the project ensured that all components (qualifications, skills sets and units of competency) met the *Standards for Training Packages 2012*.

The project was guided by a Technical Advisory Committee (TAC) made up of industry representatives from across Australia. The advice of TAC members, together with wide industry feedback, has resulted in a suite of qualifications, skill sets and units of competency that reflect contemporary job roles and that are flexible enough to cater for workforce mobility and new and emerging roles. The new *Certificate IV in Baking* provides greater flexibility and opportunity to choose specific electives to achieve specialised outcomes. The final results from the review include:

- five revised qualifications
- a new *Certificate I in Baking* qualification in response to industry advice that indicated a need for:
 - baking-specific training at this AQF level as an alternative to the more generic *Certificate I in Food Processing* that has a limited range of retail baking units

- a qualification that caters for learners from Indigenous backgrounds and learners who experience learning difficulties and who could not undertake an AQF level two qualification.
- three new skill sets
- 28 revised units of competency
- four new units of competency
- four units of competency identified for deletion:
 - two units in the elective bank in the existing *FDF40811 Certificate IV in Advanced Baking* that no longer meet industry needs
 - outcomes of two electives in the existing *FDF40811 Certificate IV in Advanced Baking* can be achieved by importing similar units from other training packages.

It should be noted that after reviewing the seven FDFBK (Baking) units of competency, industry advice indicated that these units were no longer relevant to the retail baking qualifications; the units are retained in the Training Package as they are included in other qualifications reviewed in the transition project for the *FDF10 Food Processing Training Package*.

Rice Processing

The *ZRG00 Rice Growers' Cooperative Limited Training Package*, released in October 2000, was an enterprise training package developed by the Rice Growers Cooperative to build skills and knowledge needed for the rice processing sector.

SunRice commenced a re-endorsement process of the training package in 2005, but this was not completed. The Commonwealth Government as part of the COAG VET Reform Agenda initiated a project to identify whether there was still a need for enterprise training packages with the intent of removing all enterprise training packages from the system. If there was still a need for the training package, then a review would occur and components moved into a national training package. After consultation with SunRice it was determined that a qualification and units of competency were required to support the workforce.

The AISC commissioned a project to review and update the 2005 draft rice processing qualifications and units, and include these in the *FBP Food, Beverage and Pharmaceutical Training Package*. The project reviewed 17 units of competency and the following three qualifications:

- *ZRG10100 Certificate I in Rice Processing*
- *ZRG20100 Certificate II in Rice Processing*
- *ZRG30100 Certificate III in Rice Processing*.

SunRice is the only rice processor in Australia making it the key single stakeholder in the project. SunRice provided access to the draft *ZRG05 Rice Growers Cooperative Limited Training Package*, and its rice processing plants and personnel to assist with the project.

The review and development of the training package components (qualifications and units) was undertaken with assistance from an Expert Working Group with representatives from SunRice and Riverina TAFE in NSW. Draft materials were released for broader stakeholder feedback which was used to inform the final draft.

Industry advice has resulted in the redevelopment of:

- one qualification - *Certificate III in Rice Processing*
- 13 units of competency redeveloped to better align against a AQF level three qualification, to reflect the complexity of the work performed and the breadth of responsibility of rice processing workers.

During the project, and based on industry feedback it was determined the following components would not be redeveloped:

- Certificates I and II in Rice Processing as outcomes from these two certificates could be achieved through the Certificates I and II in Food Processing.

Four units of competency were not redeveloped based on the advice from the working group which indicated the work functions covered by three of these units were no longer required in the industry and the outcomes of one unit were covered by two existing food processing units of competency.

Decision being sought

This submission puts forward the Case for Endorsement for the proposed components of the *FBP Food, Beverage and Pharmaceutical Training Package Version 1*

The draft components submitted for consideration and endorsement by the AISC are:

Transitioning to FDF10 Food Processing Training Package to 2012 Standards for Training Package

- 7 qualifications (7 updated and 2 deleted)
- 152 units of competency.

Retail Baking

- 6 qualifications (5 updated and 1 new)
- 3 skill sets (3 new)
- 32 units of competency (28 updated, 4 new and 4 deleted).

Rice Processing

- 1 qualification (1 updated and 2 deleted)
- 13 units of competency.

The proposed 14 qualifications, 3 skill sets and 197 units of competencies Training Package components are listed in **Appendix 1: Components for Endorsement**.

C. Evidence of Industry support

This section provides evidence that the *FBP Food, Beverage and Pharmaceutical Training Package Version 1* is supported by industry.

Support by IRC(s)

The Food, Beverage and Pharmaceutical IRC is responsible for the *FBP Food, Beverage and Pharmaceutical Training Package*. IRC members support the proposed training package products being submitted to the AISC for endorsement. Please refer to **Section I. IRC support** for written evidence of support.

Consultation with stakeholders

Transitioning to *FDF10 Food Processing Training Package to 2012 Standards for Training Package*

The Activity Order for the *FDF Food Processing Training Package* outlined specific requirements to be addressed. For those components that had not been included in other projects, the issues to be addressed were non-compliance with Standards 6 and 8. Suitably qualified individuals addressed the non-compliance issues. Where clarification on issues was required, advice was sought from industry representatives.

A range of communication strategies were used for consultation with stakeholders during development of the retail baking and rice processing training package products. They include:

- A project page was set up on the Skills Impact website at the start of the project with information about the project together with progress updates. The project page remained on the website throughout the project. Visitors were invited to register their interest to receive email alerts about the project including notification and registration for public consultation workshops and opportunities to provide feedback on draft materials. <http://www.skillsimpact.com.au/food-beverage-and-pharmaceutical/training-package-projects/retail-baking/> and <http://www.skillsimpact.com.au/food-beverage-and-pharmaceutical/training-package-projects/rice-project/>
- Emails and newsletters were sent to state and territory training authorities (STAs/TTAs), VET regulators, industry training advisory bodies (ITABs) and other stakeholders to keep them informed of the project's progress.
- Draft materials were hosted on the Skills Impact website for a four-week period, with an additional two-week period for validation of final drafts. Stakeholders provided feedback via online questionnaires, emails or telephone calls.

A meeting was held with the Victorian Curriculum Maintenance Manager to discuss draft materials. In addition to the above the retail baking and rice projects had additional specific strategies.

Retail Baking

- Meetings, both face-to-face and teleconference, were held with the Technical Advisory Committee (TAC) members.
- Six public face-to-face consultation workshops were held in Melbourne, Hobart, Brisbane, Sydney, Darwin, Perth and Adelaide, to enable as many industry stakeholders as possible to review and comment on qualifications and units of competency.
- Four consultation webinars were promoted via Skills Impacts, to cater for people who could not attend face-to-face consultation workshops.

Rice Processing

- Meetings, both face-to-face and via teleconference were held with Working Group members.

Please refer to **Appendix 2: Industry support** for the names of Technical Advisory Committee members, Working Group members, a list of activities conducted, together with organisations and individuals consulted.

State/Territory and key stakeholder engagement

Skills Impact has a stakeholder database containing the details of stakeholders (from industry and RTOs) relevant to the food processing industry. All stakeholders were notified of the project via email and invited to participate in face-to-face consultation workshops, consultation webinars and to provide feedback on draft materials.

Consideration was given to deleting the *FDF40811 Certificate IV in Advanced Baking*. Feedback during the consultation workshops including emails from stakeholders, particularly from Victoria and South Australia, led to the qualification being redesigned as a more robust Certificate IV in Baking with two clear technical baking streams.

Some feedback received from Victoria and South Australia on the newly redesigned Certificate IV suggested that there should be a business stream available at the Certificate IV level. After broader industry consultation it was determined that a number of qualifications are available at this level in management and small business and that where required, industry could access these qualification, skill sets and units of competency.

During the consultation and validation stages of the project, the Victoria State Training Authority (STA) raised concerns that some of the performance and knowledge evidence requirements of some nominal AQF level three and four units were too prescriptive and onerous. A meeting was held with a representative of the STA to clarify the concerns. This led to a thorough review of the evidence requirements of these units.

Industry advice is that the demonstration of the prescribed skills and knowledge are both appropriate and essential to perform effectively in the industry, and that the qualifications and units are designed to equip a person with the broad and deep range of baking skills necessary in the industry.

The project has resulted in four units of competency being deleted from the National Register. It was initially proposed to delete six units, but after feedback from industry, two have been retained.

Report by exception

There is one Report by Exception for work undertaken on the suite of materials related to retail baking. The organisation that has raised concerns on issues that have not been able to be resolved to their complete satisfaction is Bakers Delight Holdings.

Bakers Delight Holdings (BDH)

Bakers Delight Holdings (BDH), is a franchise baking organisation with a head office located in Victoria. There are 587 stores across Australia with a small number being company owned and run. The remaining stores are franchises. During the consultation process, feedback was received from the organisation and its franchisees as follows:

- Bakers Delight's Head Office contacted Skills Impact directly via email, telephone and face-to-face meetings
- Bakers Delight corporate staff and franchisees participated in national consultation workshops
- Two franchisees via the online survey during consultation. (Note - one of the franchisee supported Bakers Delight's comments and the other did not)
- A Bakers Delight Franchisee was a member of the Technical Advisory Committee (TAC).

Bakers Delight's Head Office has provided extensive feedback on the Certificate III in Bread as this is the only qualification relevant to their operations. Their main concerns raised related to:

1. All training towards Certificate III in Bread Baking at Bakers Delight bakeries is undertaken on site. The Bakers Delight business model does not allow for any training to be undertaken at an RTO as it is too costly to release workers.
2. Some of the skills and knowledge in the proposed Certificate III in Bread Baking are not relevant to Bakers Delight as their bakeries do not make the full suite of products covered in some of the units of competency in the proposed new qualifications.

Meetings and telephone conversations were held with representatives from Bakers Delight's Head Office to discuss and identify solutions to resolve the issues raised by Bakers Delight without impacting adversely on the desired outcomes and job role defined by the broader industry.

At conclusion of the project, Bakers Delight considered that the above two issues remain unresolved. Discussion with broader industry reaffirmed that there was an expectation that a person who achieved this qualification would have a broad and deep range of baking skills to enable them to work with a range of bakery enterprises and would not be specific to any particular business model.

D. Industry expectations about training delivery

Training delivery

Information about training pathways, access and equity considerations, foundation skills, key legislative requirements and other training and assessment advice can be found in the *FBP Food, Beverage and Pharmaceutical Training Package Implementation Guide*.

Retail Baking

Significant changes have occurred in Retail Baking units and in particular the Assessment Requirements, to ensure people undertaking these units are equipped with a broad and deep range of baking skills to enable them to work across a range of bakeries. In the Assessment Requirements, the Performance Evidence clearly specifies volume and frequency. The Assessment Conditions specify equipment and materials that must be available when assessment of skills is being undertaken. These materials and equipment are considered to be commonly used across the bakery industry and should not pose any significant barrier to delivery.

The Implementation Guide provides a brief glossary of baking product terminology and suggestions for RTOs on how training could be provided if the apprentice does not have access to some of the required equipment in their current workplace.

Rice Processing

Industry advises that the training and assessment of the redesigned Rice Processing units of competency and their related Assessment Requirements should occur in a Rice Processing workplace, preferably via an apprenticeship pathway. The main reasons for this include:

- The assessment requirements specify the need for industrial scale plant and equipment to undertake the assessment of skills. This would be difficult to simulate in an RTO environment.
- The rice processing units cover the operation of several interrelated processes and their related equipment to process commercial quantities of rice.
- The benefits of learning on the job from experienced operators.

More information on training and assessment of Rice Processing units is provided in the *FBP Food, Beverage and Pharmaceutical Training Package Implementation Guide*.

Delivery as apprenticeship/traineeship

The Food, Beverage and Pharmaceutical IRC considers that the following qualifications could be suitable for delivery as apprenticeships/traineeships:

- FBP20117 Certificate II in Food Processing
- FBP20217 Certificate II in Baking
- FBP20317 Certificate II in Food Processing (Sales)
- FBP30117 Certificate III in Food Processing
- FBP30217 Certificate III in Plant Baking
- FBP30317 Certificate III in Cake and Pastry
- FBP30417 Certificate III in Bread Baking
- FBP30517 Certificate III in Baking
- FBP30617 Certificate III in Food Processing (Sales)
- FBP30817 Certificate III in Rice Processing
- FBP40117 Certificate IV in Flour Milling.

Note:

1. State or Territory Training Authorities (STAs/TTAs) are responsible for determining funding and other arrangements for delivery of apprenticeships and traineeships in its jurisdiction.
2. Industry and occupation awards and enterprise agreements may specify conditions of employment for apprentices/trainees.

E. Implementation of the training package components

How training package components meet occupation and licensing requirements

There are no licensing requirements for the native units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package, Version 1*.

Some units in the Training Package have the following statement in the Application section of the unit:

“All work must be carried out to comply with workplace procedures, in accordance with State/Territory work health and safety, and food safety regulations, legislation and standards that apply to the workplace.”

Based upon industry, this statement has been added to advise Training Package users that legislative and regulatory requirements apply to workers in these sectors and these requirements vary across jurisdictions. It is the responsibility of employers, operators of food premises and RTOs to check with their local authorities for requirements that apply to the work being undertaken.

Implementation issues and management strategies

During the review of the Retail Baking sector qualifications, Skills Impact was made aware of barriers to entry level training in some communities related to cultural issues and barriers related to language, literacy and numeracy, especially in indigenous communities. *FBP10217 Certificate I in Baking* was developed to provide an alternative entry point in to the Retail Baking industry for such learners.

Potential implementation barriers

Some stakeholders raised potential implementation barriers, with the Victorian State Training Authority, about the revised Performance Evidence section of the following units of competency:

- FBPRBK3012 Schedule and produce bread production
- FBPRBK3013 Schedule and produce cake and pastry production
- FBPRBK3015 Schedule and produce bakery production.

The main concerns relate to the product range requirements and the requirement to produce the products over a period of four shifts. There are concerns that some bakeries may not produce the mandated product range and that the mandated scheduling requirements and additional facilities and equipment will incur significant costs to RTOs and small bakeries.

Further implementation advice

Discussions have been held with representative from the State Training Authority in Victoria who has responsibility for providing the nominal hours listed in the *Victorian Purchasing Guide* for this Training Package. The authority has been advised that the training and assessment requirements for the redesigned retail baking units have increased and therefore a review of the nominal hours for these components may be needed.

It should be noted that the *FDF10 Food Processing Training Package* will remain live on Training.gov.au while additional projects to review the remaining components of the current training package are in progress. To assist training organisations during this time, units of competency that are currently in *FDF10 Food Processing Training Package* and are also imported into *FBP Food, Beverage and Pharmaceutical Training Package* are identified clearly in the *FBP Food, Beverage and Pharmaceutical Training Package Implementation Guide*.

F. Quality assurance reports

Skills Impact declares that the proposed components of the *FBP Food, Beverage and Pharmaceutical Training Package Version 1* meet the requirements of the *Standards for Training Packages 2012* and the *Training Package Development and Endorsement Process Policy*.

The table below provides a statement of evidence that the components meet the Training Package Quality Principles.

Principle	Evidenced by:
1. Reflect identified workforce outcomes	<p>Changes demonstrate a clear link back to relevant AISC decisions commissioning the work and the Case for Change</p> <p>Training package components are compliant with the <i>Standards for Training Packages 2012</i>, the <i>Training Package Products Policy</i> and the <i>Training Package Development and Endorsement Process Policy</i></p> <p>Open and inclusive consultation and validation commensurate with scope and impact has been conducted</p>
2. Support portability of skills and competencies including reflecting licensing and regulatory requirements	<p>Packaging rules, qualifications framework, and pathways support movement within and across sectors</p> <p>Included skill sets respond to client needs</p>
3. Reflect national agreement about the core transferable skills and core job-specific skills required for job roles as identified by industry	<p>Active engagement across industry has occurred to achieve a national consensus about the advice being provided to the AISC</p> <p>Best use is made of cross-industry and work and participation bank units</p>
4. Be flexible to meet the diversity of individual and employer needs, including the capacity to adapt to changing job roles and workplaces	<p>Provides flexible qualifications that enable application in different contexts</p> <p>Provides multiple entry and exit points</p> <p>Pre-requisite units of competency are used only when required</p>
5. Facilitate recognition of an individual's skills and knowledge and support movement between the school, vocational education and higher education sectors	<p>Provides pathways from entry and preparatory level to facilitate movement between schools, VET and higher education qualifications</p>
6. Support interpretation by training providers and others through the use of simple, concise language and clear articulation of assessment requirements	<p>Industry advice about delivery is provided via the Implementation Guide ready for publication at the same time as the Training Package</p> <p>Units of competency and their associated assessment requirements are clearly written and have consistent breadth and depth within each sector</p> <p>Compliance with the TGA / National Register requirements for publication</p> <p>Implementation advice is provided in the Implementation Guide that is ready for publication at the same time as the Training Package</p>

The declaration and statement of evidence is confirmed by the independent Quality Report which is provided in Appendix **3: Quality Report**.

FBP Food, Beverage and Pharmaceutical Training Package Implementation Guide has been quality assured through Skills Impact's quality processes and is available.

G. Implementation of COAG Industry Skills Council reforms to training packages

The decision being sought from the AISC supports the COAG Industry and Skills Council reforms to training packages. Completion of training package development work, together with extensive consultation with relevant stakeholders, confirms that the submission:

- does not duplicate existing qualifications or units of competency
- the Certificates I and II Rice Processing qualifications have been deleted based on industry agreement that the outcomes of these qualifications can be achieved using the existing Certificates I and II Food Processing qualifications
- four retail baking sector units of competency have been deleted based on industry advice that they are no longer required or the outcomes could be achieved using existing units
- four rice processing units of competency have been deleted based on industry advice that they are no longer required or the outcomes could be achieved using existing units
- creation of a new Certificate I in Baking to provide an alternative entry point to baking particularly for learners from Indigenous backgrounds and learners who experience learning difficulties who could not successfully undertake the AQF level two qualification
- redesign of several retail baking sector units of competency that are relevant to other *FBP Food, Beverage and Pharmaceutical* and *SIT Tourism, Travel and Hospitality* qualifications
- inclusion of several *SIT Tourism, Travel and Hospitality* units in the Certificate III baking qualifications that will enable learners to gain credit transfer into *SIT Tourism, Travel and Hospitality* qualifications
- three new post trade skills sets created for baking to enable existing bakers and pastry cooks to broaden their technical skills.

H. Evidence of completion

Skills Impact confirms that the proposed components of the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0* have been completed according to the work assigned by the AISC.

The developed Training Package components are listed in **Appendix 1: Components for Endorsement**. Full copies of the listed Training Package components are provided with this Case for Endorsement.

Evidence that training package component(s) are prepared for publication.

The Quality Report provides confirmation that the draft components meet the *Standards for Training Packages 2012*.

All components have been created to comply with the National Register requirements for publication. The **Mapping Summary** and **Training Package Modification History** provided in **Appendix 1 Components for endorsement** provide details of the changes to the training package components that are required to allow them to be published on the National Register.

I. IRC support

The Food, Beverage and Pharmaceutical IRC supports the submission of the training package components detailed in this Food, Beverage and Pharmaceutical IRC by its appointed Chair.

Name of Chair: Anne Astin

Signature of Chair:

Date: 17th November 2017

Appendix 1: Components for endorsement

a. List of qualification titles and codes

Qualifications in the <i>FBP Food, Beverage and Pharmaceutical Training Package</i> Version 1.0	
Code	Title
FBP10117	Certificate I in Food Processing
FDF10217	Certificate I in Baking
FBP20117	Certificate II in Food Processing
FBP20217	Certificate II in Baking
FBP20317	Certificate II in Food Processing (Sales)
FBP30117	Certificate III in Food Processing
FBP30217	Certificate III in Plant Baking
FBP30317	Certificate III in Cake and Pastry
FBP30417	Certificate III in Bread Baking
FBP30517	Certificate III in Baking
FBP30617	Certificate III in Food Processing (Sales)
FBP30717	Certificate III in Rice Processing
FBP40117	Certificate IV in Flour Milling
FBP40217	Certificate IV in Baking

b. List of unit titles and codes and associated assessment requirements

Units of competency in the <i>FBP Food, Beverage and Pharmaceutical Training Package Version 1.0</i>	
Code	Title
FBPBVEV2001	Operate a deaeration, mixing and carbonation process
FBPBVEV2002	Manufacture roast and ground coffee
FBPBVEV2003	Operate an ice manufacturing process
FBPCHE3001	Conduct cheese making operations
FBPCHE3002	Carry out processes for a range of artisan cheeses
FBPCON2001	Examine raw ingredients used in confectionery
FBPCON2002	Operate a boiled confectionery process
FBPCON2003	Operate a chocolate conching process
FBPCON2004	Operate a chocolate depositing or moulding process
FBPCON2005	Operate a confectionery depositing process
FBPCON2006	Operate a granulation and compression process
FBPCON2007	Operate a panning process
FBPCON2008	Operate a chocolate refining process
FBPCON2009	Operate a starch moulding process
FBPDPR2001	Operate a butter churning process
FBPDPR2002	Operate a butter oil process
FBPDPR2003	Operate a curd production and cutting process
FBPDPR2004	Operate a cooling and hardening process
FBPDPR2005	Operate a cheese pressing and moulding process
FBPDPR2006	Operate a fermentation process
FBPEGG2001	Work on an egg grading floor
FBPEGG2002	Operate egg grading and packing floor equipment
FBPFAV2001	Apply hydro-cooling processes to fresh produce
FBPFAV3001	Conduct chemical wash for fresh produce

Units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title
FBPFAV3002	Program fresh produce grading equipment
FBPFSY1001	Follow work procedures to maintain food safety
FBPGPS2001	Operate a bleaching process
FBPGPS2002	Operate a complexing process
FBPGPS2003	Operate a deodorising process
FBPGPS2004	Operate a flake preparation process
FBPGPS2005	Operate a fractionation process
FBPGPS2006	Operate a hydrogenation process
FBPGPS2007	Operate an interesterification process
FBPGPS2008	Operate a neutralisation process
FBPGPS2009	Operate a soap splitting process
FBPGPS2010	Operate a winterisation process
FBPGPS2011	Operate a creamed honey manufacture process
FBPGRA2001	Operate a liquid, mash or block stockfeed process
FBPGRA2002	Recognise mill operations and technologies
FBPGRA2003	Operate a grain conditioning process
FBPGRA2004	Operate a grain cleaning process
FBPGRA2005	Operate a purification process
FBPGRA2006	Operate a scalping and grading process
FBPGRA2007	Operate a scratch and sizing process
FBPGRA2008	Operate a break roll process
FBPGRA2009	Operate a pelleting process
FBPGRA2010	Handle grain in a storage area
FBPGRA2011	Receive grain for malting
FBPGRA2012	Prepare malted grain
FBPGRA2013	Blend and dispatch malt

Units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title
FBPGRA2014	Operate a rice vitamin enrichment process
FBPGRA3001	Work with micronutrients or additions in stockfeed manufacturing processes
FBPGRA3002	Apply knowledge of animal nutrition principles to stockfeed product
FBPGRA3003	Lead flour milling shift operations
FBPGRA3004	Control mill processes and performance
FBPGRA3005	Conduct rice harvest receivals
FBPGRA3006	Implement a paddy receival and grain cleaning process
FBPGRA3007	Implement a rice blending and cleaning process
FBPGRA3008	Implement a rice colour sorting process
FBPGRA3009	Implement a rice flour break process
FBPGRA3010	Implement a rice flour grading process
FBPGRA3011	Implement a rice grading process
FBPGRA3012	Implement a rice hulling and separation process
FBPGRA3013	Implement a rice product manufacturing process
FBPGRA3014	Implement a rice seed preparation and storage system
FBPGRA3015	Implement a rice whitening process
FBPGRA3016	Implement a rice flour blending process
FBPGRA4001	Control power and automation for milling processes
FBPGRA4002	Supervise testing processes for wheat and flour
FBPGRA4003	Manage mill logistics and support services
FBPGRA4004	Establish and supervise dust control procedures in a grain processing enterprise
FBPOPR1001	Pack or unpack product manually
FBPOPR1002	Operate automated washing equipment
FBPOPR1003	Communicate workplace information
FBPOPR1004	Prepare basic mixes

Units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title
FBPOPR1005	Operate basic equipment
FBPOPR1006	Monitor process operation
FBPOPR1007	Participate effectively in a workplace environment
FBPOPR1008	Take and record basic measurements
FBPOPR1009	Follow work procedures to maintain quality
FBPOPR2001	Work effectively in the food processing industry
FBPOPR2002	Inspect and sort materials and product
FBPOPR2003	Prepare and monitor beer yeast propagation processes
FBPOPR2004	Operate a beer packaging process
FBPOPR2005	Operate a beer filling process
FBPOPR2006	Operate a bulk dry goods transfer process
FBPOPR2007	Work in a freezer storage area
FBPOPR2008	Operate a bulk liquid transfer process
FBPOPR2009	Load and unload tankers
FBPOPR2010	Work with temperature controlled stock
FBPOPR2011	Identify key stages and beer production equipment in a brewery
FBPOPR2012	Maintain food safety when loading, unloading and transporting food
FBPOPR2013	Operate a bright beer tank process
FBPOPR2014	Participate in sensory analyses
FBPOPR2015	Operate a beer filtration process
FBPOPR2016	Operate a beer maturation process
FBPOPR2017	Operate a blending, sieving and bagging process
FBPOPR2018	Operate a case packing process
FBPOPR2019	Fill and close product in cans
FBPOPR2020	Operate a form, fill and seal process

Units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title
FBPOPR2021	Operate a fill and seal process
FBPOPR2022	Operate a high speed wrapping process
FBPOPR2023	Operate a packaging process
FBPOPR2024	Operate a cooling, slicing and wrapping process
FBPOPR2025	Manufacture extruded and toasted products
FBPOPR2026	Operate a forming or shaping process
FBPOPR2027	Dispense non-bulk ingredients
FBPOPR2028	Operate a mixing or blending process
FBPOPR2029	Operate a baking process
FBPOPR2030	Operate a brewery fermentation process
FBPOPR2031	Operate a coating application process
FBPOPR2032	Apply work procedures to maintain integrity of product
FBPOPR2033	Operate a depositing process
FBPOPR2034	Operate an evaporation process
FBPOPR2035	Operate an enrobing process
FBPOPR2036	Operate an extrusion process
FBPOPR2037	Operate a filtration process
FBPOPR2038	Operate a grinding process
FBPOPR2039	Operate a frying process
FBPOPR2040	Operate a heat treatment process
FBPOPR2041	Operate a mixing or blending and cooking process
FBPOPR2042	Operate a drying process
FBPOPR2043	Operate an homogenising process
FBPOPR2044	Operate a retort process
FBPOPR2045	Operate pumping equipment
FBPOPR2046	Operate a production process

Units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title
FBPOPR2047	Operate a portion saw
FBPOPR2048	Pre-process raw materials
FBPOPR2049	Operate a reduction process
FBPOPR2050	Operate a separation process
FBPOPR2051	Operate a spreads production process
FBPOPR2052	Operate a chocolate tempering process
FBPOPR2053	Operate a washing and drying process
FBPOPR2054	Operate a water purification process
FBPOPR2055	Freeze dough
FBPOPR2056	Operate a freezing process
FBPOPR2057	Operate a membrane process
FBPOPR2058	Operate a holding and storage process
FBPOPR2059	Operate a continuous freezing process
FBPOPR2060	Operate an automated cutting process
FBPOPR2061	Operate a wort production process
FBPOPR3001	Control contaminants and allergens in the workplace
FBPOPR3002	Prepare food products using basic cooking methods
FBPOPR3003	Identify cultural, religious and dietary considerations for food production
FBPPBK2001	Operate a cooling and slicing process
FBPPBK2002	Operate a pastry forming and filling process
FBPPBK2003	Manufacture rye crisp breads
FBPPBK2004	Manufacture wafer products
FBPPBK2005	Operate a doughnut making process
FBPPBK2006	Operate a griddle production process
FBPPBK2007	Operate a pastry production process

Units of competency in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title
FBPPBK3001	Operate a dough mixing process
FBPPBK3002	Operate a final prove and baking process
FBPPBK3003	Operate a dough make up process
FBPPPL3001	Support and mentor individuals and groups
FBPPPL3002	Establish compliance requirements for work area
FBPPPL4001	Manage people in the work area
FBPPPL4002	Plan and coordinate production equipment maintenance
FBPPPL4003	Schedule and manage production
FBPPPL4004	Optimise a work process
FBPPPL4005	Manage supplier agreements and contracts
FBPPPL4006	Manage a work area within budget
FBPRBK1001	Finish products
FBPRBK2001	Assist non laminated pastry production
FBPRBK2002	Use food preparation equipment to prepare fillings
FBPRBK2003	Assist sponge cake production
FBPRBK2004	Assist basic bread production
FBPRBK2005	Maintain ingredient stores
FBPRBK3001	Produce laminated pastry products
FBPRBK3002	Produce non laminated pastry products
FBPRBK3003	Produce specialist pastry products
FBPRBK3004	Produce meringue products
FBPRBK3005	Produce basic bread products
FBPRBK3006	Produce savoury bread products
FBPRBK3007	Produce specialty flour bread products
FBPRBK3008	Produce sponge cake products
FBPRBK3009	Produce biscuit and cookie products

Units of competency in the <i>FBP Food, Beverage and Pharmaceutical Training Package Version 1.0</i>	
Code	Title
FBPWHS1001	Identify safe work practices
FBPWHS4001	Identify, assess and control work health and safety risk in own work
FBPWHS5001	Manage work health and safety processes

Skill sets (not for endorsement)

Skill sets in the <i>FBP Food, Beverage and Pharmaceutical Training Package Version 1.0</i>	
Code	Title
FBPSS000001	Advanced baking skill set
FBPSS000002	Bread baking for pastry cooks skill set
FBPSS000003	Cake and pastry baking for bread bakers skill set

Skill sets in the *FBP Food, Beverage and Pharmaceutical Training Package Version 1.0*

Code	Title

c. Mapping information

Qualifications from FDF10 to FBP

FBP Food, Beverage and Pharmaceutical Training Package 1.0			
Mapping of qualifications			
Code and title (previous version)	Code and title (current version)	Comments	Equivalence statement
FDF10111 Certificate I in Food Processing	FBP10117 Certificate I in Food Processing	Updated to meet Standards for Training Packages Packaging Rules clarified to reflect delivery of this qualification for processing of food for non-human and human consumption Imported units updated or deleted	Equivalent qualification
	FBP10217 Certificate I in Baking	New	No equivalent qualification
FDF11012 Certificate I in Sugar Milling Industry Operations	N/A	Deleted	N/A
FDF20111 Certificate II in Food Processing	FBP20117 Certificate II in Food Processing	Updated to meet Standards for Training Packages Packaging rules clarified to reflect delivery of this qualification for processing of food for non-human and human consumption Imported units updated or deleted	Equivalent qualification
FDF20510 Certificate II in Retail Baking Assistance	FBP20217 Certificate II in Baking	Redesigned. Units added and removed from the core and electives	No equivalent qualification
FDF20911 Certificate II in Food Processing (Sales)	FBP20317 Certificate II in Food Processing (Sales)	Updated to meet Standards for Training Packages Packaging rules clarified to reflect delivery of this qualification for processing of food for non-human and human consumption. Imported units updated or deleted	Equivalent qualification

FBP Food, Beverage and Pharmaceutical Training Package 1.0
Mapping of qualifications

Code and title (previous version)	Code and title (current version)	Comments	Equivalence statement
FDF21012 Certificate II in Sugar Milling Industry Operations	N/A	deleted	N/A
FDF30111 Certificate III in Food Processing	FBP30117 Certificate III in Food Processing	Updated to meet Standards for Training Packages Packaging rules clarified Imported units updated or deleted	Equivalent qualification
FDF30310 Certificate III in Plant Baking	FBP30217 Certificate III in Plant Baking	Updated to meet Standards for Training Packages Imported units updated or deleted	Equivalent qualification
FDF30510 Certificate III in Retail Baking (Cake and Pastry)	FBP30317 Certificate III in Cake and Pastry	Redesigned. Units added and removed from the core and electives	No equivalent qualification
FDF30610 Certificate III in Retail Baking (Bread)	FBP30417 Certificate III in Bread Baking	Redesigned. Units added and removed from the core and electives	No equivalent qualification
FDF30710 Certificate III in Retail Baking (Combined)	FBP30517 Certificate III in Baking	Redesigned. Units added and removed from the core and electives	No equivalent qualification
FDF30910 Certificate III in Food Processing (Sales)	FBP30617 Certificate III in Food Processing (Sales)	Updated to meet Standards for Training Packages Imported units updated or deleted	Equivalent qualification
FDF41012 Certificate IV in Flour Milling	FBP40117 Certificate IV in Flour Milling	Updated to meet Standards for Training Packages Imported units updated or deleted	Equivalent qualification
FDF40811 Certificate IV in Advanced Baking	FBP40217 Certificate IV in Baking	Redesigned. Units added and removed from the core and electives. Baking business operations stream removed.	No equivalent qualification

Qualifications from ZRG00 to FBP

The table below shows the relationship between qualifications from the *ZRG00 Ricegrowers' Cooperative Limited Training Package* to the *FBP Food, Beverage and Pharmaceutical Training Package 1.0*

FBP Food, Beverage and Pharmaceutical Training Package 1.0 Mapping of qualifications			
Code and title (previous version)	Code and title (current version)	Comments	Equivalence statement
ZRG10100 Certificate I Rice Processing	N/A	Not redeveloped. Qualification outcomes can be achieved by undertaking FBP10117 Certificate I in Food Processing	N/A
ZRG20100 Certificate II Rice Processing	N/A	Not redeveloped. Qualification outcomes can be achieved by undertaking FBP20117 Certificate II in Food Processing	N/A
ZRG30100 Certificate III Rice Processing	FBP30817 Certificate III in Rice Processing	Redesigned qualification. Units added to core and electives. Four specialist streams created.	No equivalent qualification

Skill sets

FBP Food, Beverage and Pharmaceutical Training Package 1.0 Mapping of skill sets			
Code and title (previous version)	Code and title (current version)	Comments	Equivalence statement
NA	FBPSS000001 Advanced baking skill set	New	No equivalent Skill Set
NA	FBPSS000002 Bread baking for pastry cooks skill set	New	No equivalent Skill Set
NA	FBPSS000003 Cake and pastry baking for bread bakers skill set	New	No equivalent Skill Set

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFBV2001A Operate a deaeration, mixing and carbonation process	FBPBEV2001 Operate a deaeration, mixing and carbonation process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFBV2002A Manufacture coffee (roast and ground)	FBPBEV2002 Manufacture roast and ground coffee	Updated to meet Standards for Training Packages	Equivalent unit
FDFBV2003A Operate an ice manufacturing process	FBPBEV2003 Operate an ice manufacturing process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCH3001A Coordinate cheese making operations	FBPCHE3001 Conduct cheese making operations	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCH3002A Carry out processes for a range of artisan cheeses	FBPCHE3002 Carry out processes for a range of artisan cheeses	Updated to meet Standards for Training Packages Minor changes to performance criteria for clarity	Equivalent unit
FDFCON2001A Examine raw ingredients used in confectionery	FBPCON2001 Examine raw ingredients used in confectionery	Updated to meet Standards for Training Packages Changes to Elements and Performance Criteria for clarity	Equivalent unit
FDFCON2002A Operate a boiled confectionery process	FBPCON2002 Operate a boiled confectionery process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCON2003A Operate a chocolate conching process	FBPCON2003 Operate a chocolate conching process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCON2004A Operate a chocolate depositing or moulding process	FBPCON2004 Operate a chocolate depositing or moulding process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFCON2005A Operate a confectionery depositing process	FBPCON2005 Operate a confectionery depositing process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCON2006A Operate a granulation and compression process	FBPCON2006 Operate a granulation and compression process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCON2007A Operate a panning process	FBPCON2007 Operate a panning process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCON2008A Operate a chocolate refining process	FBPCON2008 Operate a chocolate refining process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFCON2009A Operate a starch moulding process	FBPCON2009 Operate a starch moulding process	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFDP2001A Operate a butter churning process	FBPDPR2001 Operate a butter churning process	Updated to meet Standards for Training Packages	Equivalent unit
FDFDP2002A Operate a butter oil process	FBPDPR2002 Operate a butter oil process	Updated to meet Standards for Training Packages One prerequisite removed as skills in butter churning are not required Assessment requires demonstration of process using both melted butter and cream	No equivalent unit
FDFDP2003A Operate a curd production and cutting process	FBPDPR2003 Operate a curd production and cutting process	Updated to meet Standards for Training Packages	Equivalent unit
FDFDP2004A Operate a cooling and hardening process	FBPDPR2004 Operate a cooling and hardening process	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFDP2005A Operate a cheese pressing and moulding process	FBPDPR2005 Operate a cheese pressing and moulding process	Updated to meet Standards for Training Packages	Equivalent unit
FDFDP2006A Operate a fermentation process	FBPDPR2006 Operate a fermentation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFFS1001A Follow work procedures to maintain food safety	FBPFSY1001 Follow work procedures to maintain food safety	Updated to meet Standards for Training Packages	Equivalent unit
FDFFFV2001A Apply hydro-cooling processes to fresh produce	FBPFAV2001 Apply hydro-cooling processes to fresh produce	Updated to meet Standards for Training Packages	Equivalent unit
FDFFFV3001A Conduct chemical wash for fresh produce	FBPFAV3001 Conduct chemical wash for fresh produce	Updated to meet Standards for Training Packages	Equivalent unit
FDFFFV3002A Program fresh produce grading equipment	FBPFAV3002 Program fresh produce grading equipment	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2001A Operate a bleaching process	FBPGPS2001 Operate a bleaching process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2002A Operate a complecting process	FBPGPS2002 Operate a complecting process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2003A Operate a deodorising process	FBPGPS2003 Operate a deodorising process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2004A Operate a flake preparation process	FBPGPS2004 Operate a flake preparation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2005A Operate a fractionation process	FBPGPS2005 Operate a fractionation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2006A Operate a hydrogenation process	FBPGPS2006 Operate a hydrogenation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2007A Operate an interesterification process	FBPGPS2007 Operate an interesterification process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2008A Operate a neutralisation process	FBPGPS2008 Operate a neutralisation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2009A Operate a soap splitting process	FBPGPS2009 Operate a soap splitting process	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFGPS2010A Operate a winterisation process	FBPGPS2010 Operate a winterisation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGPS2011A Operate a creamed honey manufacture process	FBPGPS2011 Operate a creamed honey manufacture process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2001A Operate a liquid, mash or block stockfeed process	FBPGRA2001 Operate a liquid, mash or block stockfeed process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2002A Understand mill operations and technologies	FBPGRA2002 Recognise mill operations and technologies	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2003A Operate a grain conditioning process	FBPGRA2003 Operate a grain conditioning process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2004A Operate a grain cleaning process	FBPGRA2004 Operate a grain cleaning process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2005A Operate a purification process	FBPGRA2005 Operate a purification process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2006A Operate a scalping and grading process	FBPGRA2006 Operate a scalping and grading process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2007A Operate a scratch and sizing process	FBPGRA2007 Operate a scratch and sizing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2008A Operate a break roll process	FBPGRA2008 Operate a break roll process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2009A Operate a pelleting process	FBPGRA2009 Operate a pelleting process	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2010A Handle grain in a storage area	FBPGRA2010 Handle grain in a storage area	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2011A Receive grain for malting	FBPGRA2011 Receive grain for malting	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2012A Prepare malted grain	FBPGRA2012 Prepare malted grain	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR2013A Blend and dispatch malt	FBPGRA2013 Blend and dispatch malt	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR3001A Work with micronutrients or additions in stockfeed	FBPGRA3001 Work with micronutrients or additions in stockfeed	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
manufacturing processes	manufacturing processes		
FDFGR3002A Demonstrate knowledge of animal nutrition principles	FBPGRA3002 Apply knowledge of animal nutrition principles to stockfeed product	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR3003A Lead flour milling shift operations	FBPGRA3003 Lead flour milling shift operations	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR3004A Control mill processes and performance	FBPGRA3004 Control mill processes and performance	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR4001A Control power and automation for milling processes	FBPGRA4001 Control power and automation for milling processes	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR4002A Supervise testing processes for wheat and flour	FBPGRA4002 Supervise testing processes for wheat and flour	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR4003A Manage mill logistics and support services	FBPGRA4003 Manage mill logistics and support services	Updated to meet Standards for Training Packages	Equivalent unit
FDFGR4004A Establish and supervise dust control procedures in a grain processing enterprise	FBPGRA4004 Establish and supervise dust control procedures in a grain processing enterprise	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1001A Pack or unpack product manually	FBPOPR1001 Pack or unpack product manually	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1002A Operate automated washing equipment	FBPOPR1002 Operate automated washing equipment	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1004A Prepare basic mixes	FBPOPR1004 Prepare basic mixes	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1005A Operate basic equipment	FBPOPR1005 Operate basic equipment	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1006A Monitor process operation	FBPOPR1006 Monitor process operation	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1007A Participate effectively in a workplace environment	FBPOPR1007 Participate effectively in a workplace environment	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOP1008A Take and record basic measurements	FBPOPR1008 Take and record basic measurements	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1009A Follow work procedures to maintain quality	FBPOPR1009 Follow work procedures to maintain quality	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP1010A Communicate workplace information	FBPOPR1003 Communicate workplace information	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2001A Work effectively in the food processing industry	FBPOPR2001 Work effectively in the food processing industry	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2002A Inspect and sort materials and product	FBPOPR2002 Inspect and sort materials and product	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2006A Operate a bulk dry goods transfer process	FBPOPR2006 Operate a bulk dry goods transfer process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2007A Work in a freezer storage area	FBPOPR2007 Work in a freezer storage area	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2008A Operate a bulk liquid transfer process	FBPOPR2008 Operate a bulk liquid transfer process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2009A Load and unload tankers	FBPOPR2009 Load and unload tankers	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2010A Work with temperature controlled stock	FBPOPR2010 Work with temperature controlled stock	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2012A Maintain food safety when loading, unloading and transporting food	FBPOPR2012 Maintain food safety when loading, unloading and transporting food	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2014A Participate in sensory analyses	FBPOPR2014 Participate in sensory analyses	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2017A Operate a blending, sieving and bagging process	FBPOPR2017 Operate a blending, sieving and bagging process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2018A Operate a case packing process	FBPOPR2018 Operate a case packing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2019A Fill and close product in cans	FBPOPR2019 Fill and close product in cans	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOP2020A Operate a form, fill and seal process	FBPOPR2020 Operate a form, fill and seal process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2021A Operate a fill and seal process	FBPOPR2021 Operate a fill and seal process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2022A Operate a high speed wrapping process	FBPOPR2022 Operate a high speed wrapping process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2023A Operate a packaging process	FBPOPR2023 Operate a packaging process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2024A Operate a cooling, slicing and wrapping process	FBPOPR2024 Operate a cooling, slicing and wrapping process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2025A Manufacture extruded and toasted products	FBPOPR2025 Manufacture extruded and toasted products	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2026A Operate a forming or shaping process	FBPOPR2026 Operate a forming or shaping process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2027A Dispense nonbulk ingredients	FBPOPR2027 Dispense non-bulk ingredients	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2028A Operate a mixing or blending process	FBPOPR2028 Operate a mixing or blending process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2029A Operate a baking process	FBPOPR2029 Operate a baking process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2031A Operate a coating application process	FBPOPR2031 Operate a coating application process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2033A Operate a depositing process	FBPOPR2033 Operate a depositing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2034A Operate an evaporation process	FBPOPR2034 Operate an evaporation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2035A Operate an enrobing process	FBPOPR2035 Operate an enrobing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2036A Operate an extrusion process	FBPOPR2036 Operate an extrusion process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2037A Operate a filtration process	FBPOPR2037 Operate a filtration process	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOP2038A Operate a grinding process	FBPOPR2038 Operate a grinding process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2039A Operate a frying process	FBPOPR2039 Operate a frying process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2040A Operate a heat treatment process	FBPOPR2040 Operate a heat treatment process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2041A Operate a mixing or blending and cooking process	FBPOPR2041 Operate a mixing or blending and cooking process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2042A Operate a drying process	FBPOPR2042 Operate a drying process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2043A Operate an homogenising process	FBPOPR2043 Operate an homogenising process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2044A Operate a retort process	FBPOPR2044 Operate a retort process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2045A Operate pumping equipment	FBPOPR2045 Operate pumping equipment	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2046A Operate a production process	FBPOPR2046 Operate a production process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2047A Operate a portion saw	FBPOPR2047 Operate a portion saw	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2048A Preprocess raw materials	FBPOPR2048 Pre-process raw materials	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2049A Operate a reduction process	FBPOPR2049 Operate a reduction process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2050A Operate a separation process	FBPOPR2050 Operate a separation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2051A Operate a spreads production process	FBPOPR2051 Operate a spreads production process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2052A Operate a chocolate tempering process	FBPOPR2052 Operate a chocolate tempering process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2053A Operate a washing and drying process	FBPOPR2053 Operate a washing and drying process	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOP2054A Operate a water purification process	FBPOPR2054 Operate a water purification process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2055A Freeze dough	FBPOPR2055 Freeze dough	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2056A Operate a freezing process	FBPOPR2056 Operate a freezing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2057A Operate a membrane process	FBPOPR2057 Operate a membrane process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2058A Operate a holding and storage process	FBPOPR2058 Operate a holding and storage process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2059A Operate a continuous freezing process	FBPOPR2059 Operate a continuous freezing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2060A Operate an automated cutting process	FBPOPR2060 Operate an automated cutting process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2062A Apply work procedures to maintain integrity of product	FBPOPR2032 Apply work procedures to maintain integrity of product	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2066A Operate a wort production process	FBPOPR2061 Operate a wort production process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2067A Operate a brewery fermentation process	FBPOPR2030 Operate a brewery fermentation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2068A Operate a beer maturation process	FBPOPR2016 Operate a beer maturation process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2069A Operate a beer filtration process	FBPOPR2015 Operate a beer filtration process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2070A Operate a bright beer tank process	FBPOPR2013 Operate a bright beer tank process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2071A Identify key stages and beer production equipment in a brewery	FBPOPR2011 Identify key stages and beer production equipment in a brewery	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2072A Operate a beer filling process	FBPOPR2005 Operate a beer filling process	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP2073A Operate a beer packaging process	FBPOPR2004 Operate a beer packaging process	Updated to meet Standards for Training Packages	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOP2074A Prepare and monitor beer yeast propagation processes	FBPOPR2003 Prepare and monitor beer yeast propagation processes	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP3001A Control contaminants and allergens in the workplace	FBPOPR3001 Control contaminants and allergens in the workplace	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP3005A Prepare food products using basic cooking methods	FBPOPR3002 Prepare food products using basic cooking methods	Updated to meet Standards for Training Packages	Equivalent unit
FDFOP3006A Identify cultural, religious and dietary considerations for food production	FBPOPR3003 Identify cultural, religious and dietary considerations for food production	Updated to meet Standards for Training Packages	Equivalent unit
FDFPO2009A Work in an egg grading floor	FBPEGG2001 Work on an egg grading floor	Updated to meet Standards for Training Packages	Equivalent unit
FDFPO2010A Operate egg grading and packing floor equipment	FBPEGG2002 Operate egg grading and packing floor equipment	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity.	Equivalent unit
FDFPPL3003A Support and mentor individuals and groups	FBPPPL3001 Support and mentor individuals and groups	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFPPL3006A Establish compliance requirements for work area	FBPPPL3002 Establish compliance requirements for work area	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFPPL4001A Manage people in the work area	FBPPPL4001 Manage people in the work area	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFPPL4002A Plan and coordinate maintenance	FBPPPL4002 Plan and coordinate production equipment maintenance	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFPPL4003A Schedule and manage production	FBPPPL4003 Schedule and manage production	Updated to meet Standards for Training Packages Minor Changes to PCs for clarity	Equivalent unit
FDFPPL4004A Optimise a work process	FBPPPL4004 Optimise a work process	Updated to meet Standards for Training Packages	Equivalent unit
FDFPPL4006A Manage a work area within budget	FBPPPL4006 Manage a work area within budget	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFPPL4007A Manage supplier agreements and contracts	FBPPPL4005 Manage supplier agreements and contracts	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity	Equivalent unit
FDFBK2001A Operate a cooling and slicing process	FBPPBK2001 Operate a cooling and slicing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFBK2002A Operate a pastry forming and filling process	FBPPBK2002 Operate a pastry forming and filling process	Updated to meet Standards for Training Packages Minor changes to performance criteria for clarity	Equivalent unit
FDFBK2003A Manufacture rye crisp breads	FBPPBK2003 Manufacture rye crisp breads	Updated to meet Standards for Training Packages Minor changes to performance criteria for clarity	Equivalent unit
FDFBK2004A Manufacture wafer products	FBPPBK2004 Manufacture wafer products	Updated to meet Standards for Training Packages Minor changes to performance criteria for clarity	Equivalent unit
FDFBK2005A Operate a doughnut making process	FBPPBK2005 Operate a doughnut making process	Updated to meet Standards for Training Packages Minor changes to performance criteria for clarity	Equivalent unit
FDFBK2006A Operate a griddle production process	FBPPBK2006 Operate a griddle production process	Updated to meet Standards for Training Packages Minor changes to	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
		performance criteria for clarity	
FDFBK2007A Operate a pastry production process	FBPPBK2007 Operate a pastry production process	Updated to meet Standards for Training Packages	Equivalent unit
FDFPB3001A Operate a dough mixing process	FBPPBK3001 Operate a dough mixing process	Updated to meet Standards for Training Packages	Equivalent unit
FDFPB3002A Operate a final prove and baking process	FBPPBK3002 Operate a final prove and baking process	Updated to meet Standards for Training Packages	Equivalent unit
FDFPB3003A Operate a dough make up process	FBPPBK3003 Operate a dough make up process	Updated to meet Standards for Training Packages	Equivalent unit
FDFRB1001A Finish products	FBPRBK1001 Finish products	Updated to meet standards for training packages Changes to elements and performance criteria to increase clarity	Equivalent unit
FDFRB2001A Form and fill pastry products	FBPRBK3001 Produce laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3002 Produce non laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3003 Produce specialist pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB2002A Prepare fillings	FBPRBK2002 Use food preparation equipment to prepare fillings	Updated to meet standards for training packages Changes to food preparation equipment and techniques.	No equivalent unit
	FBPRBK3001 Produce laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3002 Produce non laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3003 Produce specialist pastry products	Redesigned unit that includes content from previous unit	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFRB2003A Produce meringue-based products	FBPRBK3004 Produce meringue products	Redesigned units with significant changes to Elements and PCs. AQF level changed to reflect the added variety and complexity of the unit's outcomes.	No equivalent unit
FDFRB2004A Provide production assistance for bread products	FBPRBK2004 Assist basic bread production	Updated to meet standards for training packages Minor changes to elements and performance criteria to increase clarity	Equivalent unit
FDFRB2005A Provide assistance in cake, pastry and biscuit production	FBPRBK2001 Assist non laminated pastry production	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK2003 Assist sponge cake production	Redesigned unit that includes content from previous unit	No equivalent unit
NA	FBPRBK2005 Maintain ingredient stores	New unit	No equivalent unit
FDFRB3001A Produce pastry	FBPRBK3001 Produce laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3002 Produce non laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3003 Produce specialist pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3002A Produce bread dough	FBPRBK3005 Produce basic bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3006 Produce savoury bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3007 Produce specialty flour bread products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3003A Produce sponge, cake and cookie batter	FBPRBK3008 Produce sponge cake products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3009 Produce biscuit and cookie products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3010 Produce cake and pudding products	Redesigned unit that includes content from previous unit	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFRB3004A Decorate cakes and cookies	FBPRBK3008 Produce sponge cake products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3009 Produce biscuit and cookie products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3010 Produce cake and pudding products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3005A Bake bread	FBPRBK3005 Produce basic bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3006 Produce savoury bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3007 Produce specialty flour bread products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3006A Bake sponges, cakes and cookies	FBPRBK3008 Produce sponge cake products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3009 Produce biscuit and cookie products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3010 Produce cake and pudding products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3007A Bake pastry products	FBPRBK3001 Produce laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3002 Produce non laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3003 Produce specialist pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3008A Store, handle and use frozen dough	FBPRBK3011 Produce frozen dough products	Supersedes and replaces FDFRB3008A. Elements and performance criteria added that include mixing and par baking of frozen dough.	No equivalent unit
FDFRB3009A Retard dough	FBPRBK3005 Produce basic bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3006 Produce savoury bread products	Redesigned unit that includes content from previous unit	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFRB3010A Process dough	FBPRBK3005 Produce basic bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3006 Produce savoury bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3007 Produce specialty flour bread products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3011A Diagnose and respond to product and process faults (bread)	FBPRBK3005 Produce basic bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3006 Produce savoury bread products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3007 Produce specialty flour bread products	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3012A Diagnose and respond to product and process faults (pastry, cake and cookies)	FBPRBK3001 Produce laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3002 Produce non laminated pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3003 Produce specialist pastry products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK3010 Produce cake and pudding products	Redesigned unit that includes content from previous unit	No equivalent unit
	FBPRBK4003 Produce gateaux, tortes and entremets	Redesigned unit that includes content from previous unit	No equivalent unit
FDFRB3013A Produce artisan breads	FBPRBK4001 Produce artisan bread products	Redesigned unit that includes content from previous unit Code changed to reflect AQF alignment	No equivalent unit
FDFRB3014A Produce sweet yeast products	FBPRBK3014 Produce sweet yeast products	Redesigned unit that includes content from previous unit Element on finishing sweet yeast products added	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFRB3015A Produce and decorate gateaux and tortes	FBPRBK4003 Produce gateaux, tortes and entremets	Redesigned unit that includes content from previous unit Code changed to reflect AQF alignment	No equivalent unit
FDFRB3016A Plan and schedule production for retail bakery	FBPRBK3012 Schedule and produce bread production	Redesigned unit that includes content from the previous unit Production of baked items added to the unit	No equivalent unit
	FBPRBK3013 Schedule and produce cake and pastry production	Redesigned unit that includes content from the previous unit Production of baked items added to the unit	No equivalent unit
	FBPRBK3015 Schedule and produce bakery production	Redesigned unit that includes content from the previous unit Production of baked items added to the unit	No equivalent unit
FDFRB3017A Participate in product development	FBPRBK4004 Develop baked products	Redesigned unit that includes content from the previous unit	No equivalent unit
NA	FBPRBK3016 Control and order bakery stock	New unit	No equivalent unit
NA	FBPRBK3017 Operate plant baking processes	New unit	No equivalent unit
FDFRB4001A Apply marketing principles to retail bakery	NA	Deleted	
FDFRB4002A Control bakery operations to meet quality and production requirements	FBPRBK4006 Coordinate baking operations	Redesigned unit that includes content from previous unit	Equivalent unit
FDFRB4003A Apply baking science to work practices	FBPRBK4008 Apply bread baking science	Redesigned unit with a focus on bread products incorporating content from previous unit	No equivalent unit
FDFRB4004A Produce sourdough products	FBPRBK4001 Produce artisan bread products	Redesigned unit that includes content from previous unit. Preparation of artisan bread fillings and pre baking finish added to the unit.	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFRB4005A Apply advanced finishing techniques for specialty cakes and desserts	FBPRBK4005 Apply advanced finishing techniques for specialty cakes	Redesigned unit incorporating content from previous unit, excluding desserts	Equivalent unit
FDFRB4006A Explore and apply baking techniques to develop new products	FBPRBK4004 Develop baked products	Redesigned unit that includes content from the previous unit	No equivalent unit
FDFRB4007A Evaluate and assess bakery product	FBPRBK4007 Assess and evaluate bread products	Redesigned unit with a focus on bread products incorporating content from previous unit	No equivalent unit
FDFRB4008A Set up sustainable baking operations	NA	Deleted	
FDFRB4009A Coordinate material supply for baking processes	NA	Deleted	
FDFRB4010A Prepare plated sweets and desserts	NA	Deleted	
N/A	FBPRBK4002 Develop advanced artisan bread methods	New unit	No equivalent unit
N/A	FBPRBK3018 Produce basic artisan products	New unit	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOHS1001A Work safely	FBPWHS1001 Identify safe work practices	Updated to meet Standards for Training Packages Changes to Performance Criteria to align with competency standards	Equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
FDFOHS4001A Identify, assess and control OHS risk in own work	FBPWHS4001 Identify, assess and control work health and safety risk in own work	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity Minor change to title to reflect current industry terminology	Equivalent unit
FDFOHS5001A Manage OHS processes	FBPWHS5001 Manage work health and safety processes	Updated to meet Standards for Training Packages Minor changes to Performance Criteria for clarity Minor change to title to reflect current industry terminology	Equivalent unit

Qualifications from ZRG00 to FBP

The table below shows the relationship between units of competency from the *ZRG00 Ricegrowers' Cooperative Limited Training Package* to the *FBP Food, Beverage and Pharmaceutical Training Package 1.0*

FBP Food, Beverage and Pharmaceutical Training Package 1.0			
Mapping of units of competency			
Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
ZRGRPVE2A Operate a rice vitamin enrichment process	FBPGRA2014 Operate a rice vitamin enrichment process	Updated to meet Standards for Training Packages Minor changes to performance criteria	Equivalent unit
ZRGRPRH3A Conduct rice harvest receivals	FBPGRA3005 Conduct rice harvest receivals	Updated to meet Standards for Training Packages Minor changes to performance criteria	Equivalent unit
ZRGRPSP3A Operate a rice seed preparation and storage system	FBPGRA3006 Implement a paddy receival and grain cleaning process	Updated to meet Standards for Training Packages Changes to title, elements and performance criteria	Equivalent unit
ZRGRPBC2A Operate a rice blending and cleaning process	FBPGRA3007 Implement a rice blending and cleaning process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to the title, elements and performance criteria	No equivalent unit
ZRGRPCS2A Operate a rice colour sorting process	FBPGRA3008 Implement a rice colour sorting process		No equivalent unit
ZRGRPDC1A Locate industry and company products and processes	N/A	Deleted	N/A
ZRGRPFB2A Operate a rice flour break process	FBPGRA3009 Implement a rice flour break process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to the title, elements and performance criteria	No equivalent unit

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
ZRGRPFG2A Operate a rice flour grading process	FBPGRA3010 Implement a rice flour grading process	Updated to meet Standards for Training Packages Change of coding to reflect revised AQF level Changes to the Title, Elements and Performance Criteria	No equivalent unit
ZRGRPOS3A Operate a system (Rice processing)		Deleted	N/A
ZRGRPRG2A Operate a rice grading process	FBPGRA3011 Implement a rice grading process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to the title, elements and performance criteria	No equivalent unit
N/A	FBPGRA3012 Implement a rice hulling and separation process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to title, elements and performance criteria	No equivalent unit
ZRGRPHS2A Operate a hulling and separation process	FBPGRA3013 Implement a rice product manufacturing process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to title, elements and performance criteria	No equivalent unit
ZRGRPRR1A Receive raw materials	N/A	Deleted	N/A
ZRGRPRD2A Operate a rice drying process	N/A	Deleted	N/A

FBP Food, Beverage and Pharmaceutical Training Package 1.0

Mapping of units of competency

Code and title (previous version)	Code and title (previous version)	Code and title (previous version)	Code and title (previous version)
ZRGRPSP3A Operate a rice seed preparation and storage system	FBPGRA3014 Implement a rice seed preparation and storage system	Updated to meet Standards for Training Packages Changes to title, elements and performance criteria	No equivalent unit
ZRGRPRW2A Operate a rice whitening process	FBPGRA3015 Implement a rice whitening process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to the title, elements and performance criteria	No equivalent unit
ZRGRPRB2Aprocess Operate a rice flour blending	FBPGRA3016 Implement a rice flour blending process	Updated to meet Standards for Training Packages Code changed to reflect AQF alignment Changes to the title, elements and performance criteria	No equivalent unit

d. Credit arrangements

Credit arrangements for the <i>FBP Food, Beverage and Pharmaceutical Training Package Version 1.0</i>		
Qualification Code	Qualification Title	Credit Arrangement Details.
FBP10117	Certificate I in Food Processing	At the time of endorsement of this training package, no national credit arrangements exist
FDF10217	Certificate I in Baking	At the time of endorsement of this training package, no national credit arrangements exist
FBP20117	Certificate II in Food Processing	At the time of endorsement of this training package, no national credit arrangements exist
FBP20217	Certificate II in Baking	At the time of endorsement of this training package, no national credit arrangements exist
FBP20317	Certificate II in Food Processing (Sales)	At the time of endorsement of this training package, no national credit arrangements exist
FBP30117	Certificate III in Food Processing	At the time of endorsement of this training package, no national credit arrangements exist
FBP30217	Certificate III in Plant Baking	At the time of endorsement of this training package, no national credit arrangements exist
FBP30317	Certificate III in Cake and Pastry	At the time of endorsement of this training package, no national credit arrangements exist
FBP30417	Certificate III in Bread Baking	At the time of endorsement of this training package, no national credit arrangements exist
FBP30517	Certificate III in Baking	At the time of endorsement of this training package, no national credit arrangements exist
FBP30617	Certificate III in Food Processing (Sales)	At the time of endorsement of this training package, no national credit arrangements exist

Credit arrangements for the <i>FBP Food, Beverage and Pharmaceutical Training Package Version 1.0</i>		
Qualification Code	Qualification Title	Credit Arrangement Details.
FBP30717	Certificate III in Rice Processing	At the time of endorsement of this training package, no national credit arrangements exist
FBP40117	Certificate IV in Flour Milling	At the time of endorsement of this training package, no national credit arrangements exist
FBP40217	Certificate IV in Baking	At the time of endorsement of this training package, no national credit arrangements exist

Appendix 2: Industry support

Retail Baking Technical Advisory Committee

Name	Organisation
Andrew O'Hara	Phillippa's Bakery
Ben Thompson	Woolworths
Brett Noy	Uncle Bob's Bakery
Duane Neill	Workplace Training Strategies
Janet Blythman	Ellebee Exports
Mark Dennien	National Baking Industry Association
Nathan Merritt	Bakers Delight
Martin MacLennan	Laucke Flour Mills
Melissa Wortman	NSW Agrifood Industry Training Advisory Board
Robert Schwerdt	Charles Darwin University
Tony Smith	Baking Association of Australia

Summary of consultative activities

Seventy stakeholders attended the consultation workshops in person. Consultation workshops were held at the following locations:

Retail Baking Consultation workshop participants

Workshop	Participants	State
Melbourne Consultation Workshop 27-Mar-17 10 participants	Amanda Sekic, Coles Supermarkets Andrew O'Hara, Phillippa's Bakery Frederick Money, Kangan Institute Kim Banfield, Goulburn Ovens Institute of TAFE Luke Farrell, Baker's Delight Holdings Limited Matthew Miles, Baxter Institute Paul Saunders, Higher Education and Skills Group, Victoria Ross Graham, Goulburn Ovens Institute of TAFE Stephen Pinnuck, Goulburn Ovens Institute of TAFE Wayne Chrimes, Box Hill Institute	VIC
Hobart Consultation Workshop 04-Apr-17 1 participant	Eric Ortmann, TasTAFE	TAS
Brisbane Consultation Workshop	Amie Stewart, On the Rise Bakery Brett Noy, Uncle Bobs Bakery	QLD

Workshop	Participants	State
29-Mar-18 18 participants	Cassy Baker, TAFE QLD David Tscheinig, All About Bakery Equipment David Tscheinig, All About Bakery Equipment Dean Musgrave, Jacobs Bakery John Dabrowski, Rainforest Bakery John Reminis, Bakehouse Delights Justin Gravestain, All About Bakery Equipment Malcolm Coward, Creative Crust Mark Dennien, National Baking Industry Association Mark McDonald, Bakers Delight Marty Mason, Bakers Delight Holdings Michael Wheeler, TAFE QLD Nigel Krieger, Brusserie Bread Rodney Phelon, Phelon's Bakery Sam Nicolosi, Queensland Manufacturing Institute Solutions Tony Robinson, Ferny Way Bakery Troy Smith, Allied Mills	
Sydney Consultation Workshop 30-Mar-17 11 participants	Anthony Adam, Woolworths Janet Aislabie, TAFE NSW Jason Wiltshire, Brasserie Bread Joanna Harrington, Bakers Delight / Baking Association of Australia John Reminis, Bakehouse Delights Kathy Roser, TAFE NSW Lodewijk de Winter, TAFE NSW Lynley Houghton, TAFE NSW Pete Hood, TAFE NSW Tjalke Bouma, TAFE NSW Tracy Nickl, Gumnut Patisserie	NSW
Darwin Consultation Workshop 03-Apr-17 17 participants	Antonio Tjung, Charles Darwin University Bill Dennis, Charles Darwin University David Barker, Charles Darwin University Elliot Wilson, Wilsons Pastries Jason Wilkes, Charles Darwin University Jay Timney, Outback Bakery Judy Goodwin, Charles Darwin University Matt Cook, Charles Darwin University Michelle Irvine, Charles Darwin University Minoushka Hesketh Patrick Muller, Brumby's Hibiscus Robert Schwerdt, Charles Darwin University Shane Ortis, Ruby's Continental & Bakery Tim Modra, Outback Bakery Tracy Poelsma, Charles Darwin University TY Lee, Charles Darwin University Yvonne Webb, Industry Skills Advisory Council, Northern Territory	NT
Perth Consultation Workshop 04-Apr-17	Brian Wilkinson, South Metropolitan TAFE Nathan Merrett, Bakers Delight	WA

Workshop	Participants	State
3 participants	Paul Etheredge, Food, Fibre and Timber Industries Training Council	
Adelaide Consultation Workshop 05-Apr-17 10 participants	Adrien Juers, Bakers Delight Holdings Fee Lee, TAFE SA Heather Bitter, Northern Adelaide State Secondary Schools' Alliance Sam Pearse, Department for Education and Child Development, South Australia Jim Ralph, TAFE SA Michelle Povey, Birdwood High School Paul Antonello, Manildra Group Paul Triglau, Paolo's Artisan Bakery Toff West, Home Grain Bakery Tracey Kavanagh, TAFE SA	SA
Consultation Webinar (National) 12-Apr-17 3 participants	Kiriakos Metaxotos, TAFE NSW Robert Schwerdt, Charles Darwin University Sophie Halias, Brasserie Bread	N/A

Retail Baking: Certificates 1 to 3 Consultation draft respondents

Name	Organisation	State
Adrian Juers	Bakers Delight Holdings (handwritten in the workshop)	SA
Andrew Pajic and Luke Farrell	Bakers Delight Holdings	VIC
Angela Tsimiklis	William Angliss Institute	VIC
Anonymous	Bakers Delight	NSW
Bryan Seears	Palmerston Bakery	NT
Cassy Baker	TAFE Brisbane	QLD
Cindy and Glenn Stewart	Bakers Delight Ballarat City	VIC
Dean Tilden	TAFE NSW	NSW
Elliot Wilson	Wilson's Pastries	WA
Enzo Perry	Perry's Bakery	SA
Eric Ortmann	TasTAFE	TAS
Fee Lee	TAFE SA	SA
Frederick Money	Kangan Institute	VIC
Greg O'Shea and Warren Guest	Holmesglen TAFE	VIC
Ian McIvor	TAFE NSW	NSW

Name	Organisation	State
Irina Ferouleva	Department of State Development (STA)	SA
Justin Gravestain and David Tscheinig	All about bakery equipment	QLD
Kim Banfield and Paul Saunders	Baking Training Network	VIC
Lee Carter	Department of Education and Training (STA)	VIC
Nathan McMurdo	North Metropolitan TAFE	WA
Paul Antonello	Manildra Group (handwritten in the workshop)	SA
Paul Triglau	TAFESA	SA
Peter Hood & Pierre Masse	Wollongong TAFE	VIC
Toff West	Home Grain Bakery	SA
Tracy Nickl	Gumnut Patisserie	NSW
Troy Hanson	Baxter Institute	VIC
Wayne Chrimes	Box Hill Institute	VIC

Retail Baking: Certificates 1 to 3 Validation draft respondents

Name	Organisation	State
Ben Murphy	Ganmain	NSW
Brian Wilkinson	South Metropolitan TAFE	WA
Bryan Seers	Palmerston Bakery	NT
David Barker	Charles Darwin University	NT
David Tscheinig	All About Bakery Equipment	QLD
Enzo Perry	Perry's Bakery	SA
George Akkerman	GWS Food Services	SA
Irina Ferouleva	Department of State Development	SA
Jason Grant (via CDU)	Brumby's Northlakes	NT
Jayne Davey	Orange Spot Bakery	SA
Jimmy Carter	Peninsular Bakery	NT
John Dabrowski	Rainforest Bakery	QLD
Ken Houghton (via CDU)	Parap Bakery	NT
Kim Banfield	Baking Training Network of Victoria	VIC
Lee Carter	Department of Education and Training	VIC
Lester Hamilton (via CDU)	Brumby's Alice Springs	NT
Luke Farrell	Bakers Delight Holdings	NT

Name	Organisation	State
Mark Dennien	Baking Industry Association Queensland (BIAQ)	QLD
Melvin Chan	Muratti Cakes and Gateaux	SA
Paul Saunders	Baking Training Network of Victoria	VIC
Paul Triglau	Paolo's Bakery	SA
Recco O'Connor	SoiBoii	SA
Robert Schwerdt	Charles Darwin University	NT
Tim Modra (via CDU)	Outback Bakery	NT
Yvonne Webb	Industry Skills Advisory Council	NT

Retail Baking: Certificate IV Consultation draft respondents

Name	Organisation	State
Adam Hill	Coles	National
Angela Tsimiklis	William Angliss Institute	VIC
Brian Wilkinson	South Metropolitan TAFE	WA
David Barker	Charles Darwin University	NT
Irina Ferouleva	Department of State Development (STA)	SA
Lee Carter	Department of Education and Training (STA)	VIC
Megan Edwards	TAFE NSW	NSW

Retail Baking: Certificate IV Validation draft respondents

Name	Organisation	State
Alison Harvey	Baking Industry Training Australia	QLD
Anthony Adam	Woolworths	NSW
Ashley Schmidt	TAFE SA	SA
Ben Haslett	Fairmont Hotels	China
Ben Thompson	Woolworths	National
Brendon O'Donnell	O'Donnells Bakery	QLD
Brett Noy	Uncle Bobs Bakery	QLD
Brian Wilkinson	South Metropolitan TAFE	WA
Brian Wilkinson	South Metropolitan Tafe	WA
Bryan Sears	Palmerston Bakery	NT
Chris Hurford	Homestyle Bake	QLD
David Barker	Charles Darwin University	NT
Dean Swindells	Baking Industry Training Australia	QLD
Dean Tilden	TAFE NSW	NSW

Name	Organisation	State
Deb Trebilcock	Ex-student of Charles Darwin University	NT
Enzo Perry	Perry's Bakery	SA
Erez Leeouwer	Common Ground Bakery	NSW
Fee Lee	TAFE SA	SA
Irina Ferouleva	Department of State Development (STA)	SA
John Dabrowski	Rainforest Bakery	QLD
Laurie Heinemann	Heniemanns Country Bakery	QLD
Lee Carter	Department of Education and Training (STA)	VIC
Lester Hamilton	Brumby's Alice Springs	NT
Malcolm Coward	Creative Crust	Qld
Matthew Thorpe	Baker's Treat Baking School	SA
Melvin Chan	Muratti Cakes and Gateaux	SA
Michael Wilkins	TAFESA	SA
Paul Antonello	Manildra Group	SA
Paul Triglau	Regency TAFE SA	SA
Renee Christensen	Britts Danish Delights	QLD
Robert Schwerdt	Charles Darwin University	NT
Scott Coward	Creative Crusts Pty Ltd	Qld
Tim Modra	Outback Bakery	NT

Rice Processing Working Group

Name	Organisation
Ben Harrison	SunRice
Darren Rutter	SunRice
Derek Liu	SunRice
Glenn Newman	SunRice
Joe Trevaskis	SunRice
Maria Ryan	SunRice
Sharon Bloomfield	SunRice
Virginia Franco	Riverina TAFE,NSW

Appendix 3: Quality assurance report

FBP Quality Report

Section 1 – Details of draft training package components

Information required	Detail
Training Package title and code	FBP Food, Beverage and Pharmaceutical Training Package Version 1
Number of new or revised qualifications	Total of 14 qualifications, consisting of : <ul style="list-style-type: none">• 1 new• 13 revised
Number of new or revised units	238 units of competency, consisting of: <ul style="list-style-type: none">• 4 new• 237 revised
Confirmation that the draft endorsed components meet the <i>Standards for Training Packages 2012</i>	Yes
Name of panel member completing Quality Report	Anna Henderson, Business Skill Viability

Information required	Detail
<p>Statement that the panel member</p> <ul style="list-style-type: none"> is independent of development and/or validation activities associated with the <i>Case for Endorsement</i> has not undertaken the <i>Equity and/or Editorial Report</i> is independent of the Training Package or Training Package components being reviewed. 	<p>Anna Henderson is independent of development and/or validation activities associated with the FBP Training Package.</p> <p>Skills Impact has undertaken to address the minor edits noted during the quality review.</p>
Date completed	25/10/2018

Section 2 – Compliance with the standards for training packages

Standards for Training Packages	Standard met – yes or no	Comments (including any relevant comments from the Equity and Editorial Reports)
<p>Standard 1 Training Packages consist of the following:</p> <ol style="list-style-type: none"> AISC endorsed components: <ul style="list-style-type: none"> units of competency assessment requirements (associated with each unit of competency) qualifications credit arrangements. One or more quality assured companion volumes. 	Yes	<p>Draft Training Package components submitted for review include:</p> <ul style="list-style-type: none"> 238 units of competency and associated assessment requirements 14 qualifications 17 skill sets FBP Companion Volume Implementation Guide Credit arrangements, which have been specified in the FBP Companion Volume Implementation Guide (no credit arrangements exist between any Skills Impact training package qualification and higher education qualification).

Standards for Training Packages	Standard met – yes or no	Comments (including any relevant comments from the Equity and Editorial Reports)
<p>Standard 2 Training Package developers comply with the AISC <i>Training Package Products Policy</i>.</p>	<p>Yes</p>	<p>The Draft Training Package components comply with the following:</p> <ul style="list-style-type: none"> • Coding and titling –: The FBP training package, qualifications and units of competency comply with the coding and titling policy. • Foundation Skills -: a minimalist process has been adopted. Foundation skills which are not explicit in the unit of competency, are identified in a table and described against the Australian Core Skills Framework (ACSF) and 3 skill clusters from the Core Skills for Work (CSfW) Framework in each unit. The five skills from the ACSF are identified separately with descriptions identifying how the skill underpins the performance criteria. • Imported units –: Current codes for imported units listed in FBP qualifications have been checked and updated where required. • Mapping - the mapping tables found in the Companion Volume Implementation Guide for the FBP qualifications and units of competency include equivalence status of the endorsed components. • Qualifications -: the rules are clear and practical and allow for packaging for a range of job roles and contexts. • Entry requirements -: there are no requirements for the FBP qualifications, except in the case of Certificate IV in Baking as it is a post trade qualification. • Packaging rules are clear and practical and allow for packaging for a range of job roles and contexts. Prerequisite units are listed in the qualifications. • Pathway advice is included in the Companion Volume Implementation Guide. • Skill sets – 17 skill sets are included with FBP components submitted for review.

Standards for Training Packages	Standard met – yes or no	Comments (including any relevant comments from the Equity and Editorial Reports)
<p>Standard 3 Training Package developers comply with the AISC <i>Training Package Development and Endorsement Process Policy</i>.</p>	<p>Yes</p>	<p>The work undertaken for this submission, as part of Skills Impact’s approved Schedule of Work is based on the following:</p> <ul style="list-style-type: none"> • Completing the transitioning of the FDF10 Food Processing Training Package to the 2012 Standards for Training Packages as a takeover from the previous Agrifood Industry Skills Council • Reviewing 5 qualifications, 39 units of competency for the Retail Baking industry sector • Development of new training package components to address current skills gaps in the Rice Processing Industry in response to the ZRG00 Rice Growers’ Cooperative Limited. <p>The Case for Endorsement (CfE) details how the developers have complied with the Training Package Development and Endorsement Process Policy:</p> <ul style="list-style-type: none"> • A project page on the Skills Impact website that provided progress updates. • Emails and newsletters were sent to state and territory training authorities (STAs/TTAs), VET regulators, industry training advisory bodies (ITABs) and other stakeholders to keep them informed of the project’s progress. • Consultation on draft materials were hosted on the Skills Impact website for a four-week period, with an additional two-week period for validation of final drafts. • Regular meetings with Technical Advisory Committee and Working Group members • Six public face to face consultation workshops in capital cities for feedback on draft components.
<p>Standard 4 Units of competency specify the standards of performance required in the workplace.</p>	<p>Yes</p>	<ul style="list-style-type: none"> • The proposed units of competency specify the standards of performance required in the workplace.

Standards for Training Packages		Standard met – yes or no	Comments (including any relevant comments from the Equity and Editorial Reports)
Standard 5	The structure of units of competency complies with the unit of competency template.	Yes	<ul style="list-style-type: none"> The structure of the 238 draft units complies with the unit of competency template. The Foundation skills are described in the appropriate section for each unit, against skills identified in the ACSF and the CSfW Framework, highlighting skills that are not explicit in the elements and performance criteria. Issues regarding duplicated units discussed in the Editorial Report have been resolved – Skills Impact have withdrawn three sugar units that were found to be duplicated.
Standard 6	Assessment requirements specify the evidence and required conditions for assessment.	Yes	<ul style="list-style-type: none"> The assessment requirements specify the performance evidence (including references to volume and frequency) and knowledge evidence to be demonstrated for assessment, along with required conditions for assessment as per the appropriate template. The assessment conditions are clearly specified in all 238 units. The Case for Endorsement provides background information and outlines the process and industry engagement.
Standard 7	Every unit of competency has associated assessment requirements. The structure of assessment requirements complies with the assessment requirements template.	Yes	<ul style="list-style-type: none"> All 238 proposed units of competency have associated assessment requirements, which comply with the assessment requirements template and the Standards for Training Packages 2012.
Standard 8	Qualifications comply with the Australian Qualifications Framework specification for that qualification type.	Yes	<ul style="list-style-type: none"> All qualifications, comply with the AQF specification for qualification type.
Standard 9	The structure of the information for the Australian Qualifications Framework qualification complies with the qualification template.	Yes	<ul style="list-style-type: none"> The 14 qualifications comply with the template from the Standards for Training Packages 2012.

Standards for Training Packages	Standard met – yes or no	Comments (including any relevant comments from the Equity and Editorial Reports)
<p>Standard 10 Credit arrangements existing between Training Package qualifications and Higher Education qualifications are listed in a format that complies with the credit arrangements template.</p>	<p>Yes</p>	<ul style="list-style-type: none"> • This submission includes a listing of credit arrangements in the appropriate format. • As noted against Standard 1, currently no credit arrangements exist between no credit arrangements exist between any Skills Impact training package qualification and higher education qualification.
<p>Standard 11 A quality assured Companion Volume Implementation Guide produced by the Training Package developer is available at the time of endorsement and complies with the Companion Volume Implementation Guide template.</p>	<p>Yes</p>	<ul style="list-style-type: none"> • The Training Package components in this submission are accompanied by the FBP Companion Volume Implementation Guide. • The guide complies with the companion volume implementation guide template included in the 2012 Standards. It will be made available on the VETNet site, https://vetnet.education.gov.au/Pages/TrainingPackages.aspx, at the time of endorsement.
<p>Standard 12 Training Package developers produce other quality assured companion volumes to meet the needs of their stakeholders as required.</p>	<p>Yes</p>	<ul style="list-style-type: none"> • The FBP Companion Volume Implementation Guide has an Appendix that details version control and modification history and qualification, unit and skill set mapping.

Section 3 – Comments on how the draft training package components meet the quality principles

1. Reflect identified workforce outcomes

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Driven by industry's needs	<ul style="list-style-type: none"> Changes demonstrate a clear link back to relevant AISC decisions commissioning the work, the IRC Skills Forecast and Proposed Schedule of Work, National Review Schedule and/or Case for Change, or demonstrate other evidence of industry needs 	Yes	<p>The CfE demonstrates a clear link to relevant AISC reasons for commissioning the work and the manner in which industry needs were met.</p> <p>Transitioning FDF10 Food Processing Training Package to 2012 Standards for Training Package The Activity Order for the <i>FDF Food Processing Training Package</i> outlined specific requirements to be addressed. For those components that had not been included in other projects, the issues to be addressed were non-compliance with Standards 6 and 8. Non-compliance issues were addressed and industry advice was sought from industry representatives.</p> <p>Industry consultation confirmed that two qualifications proposed by the AgriFoods Industry Skills Council for deletion should be deleted from the Training Package. <i>FDF11012 Certificate I in Sugar Milling Industry Operations</i> and <i>FDF21012 Certificate II in Sugar Milling Industry Operations</i> have not been submitted for endorsement.</p> <p>Retail Baking</p> <ul style="list-style-type: none"> Many industry meetings were conducted. Meetings with the Technical Advisory Committee (TAC) were both face-to-face and teleconference. Six public face-to-face consultation workshops were held in Melbourne, Hobart, Brisbane, Sydney, Darwin, Perth and Adelaide, to enable as many

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
			<p>industry stakeholders as possible to review and comment on qualifications and units of competency.</p> <ul style="list-style-type: none"> Four consultation webinars were promoted via Skills Impacts, to cater for people who could not attend face-to-face consultation workshops. Rice Processing <p>Meetings, both face-to-face and via teleconference were held with Working Group members. SunRice is the only rice processor in Australia making it the key single stakeholder in the project. SunRice provided access to the draft <i>ZRG05 Rice Growers Cooperative Limited Training Package</i>, and its rice processing plants and personnel to assist with the project.</p> <p>The review and development of the training package components (qualifications and units) was undertaken with assistance from an Expert Working Group with representatives from SunRice and Riverina TAFE in NSW. Draft materials were released for broader stakeholder feedback which was used to inform the final draft.</p> <ul style="list-style-type: none"> <p>Poultry</p> <p>To better reflect outcomes, the following units from the Poultry sector are being relocated to the AMP Australian Meat Processing Training Package. Users are encouraged to check the status of these units on training.gov.au prior to using them. Detailed mapping information regarding these changes will be made available once the final transition has been made.</p> <p>Overall</p>

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
			<p>Appendix 2 of the CfE lists the names of Technical Advisory Committee members, Working Group members, a list of activities conducted, together with organisations and individuals consulted.</p> <p>National consultation is discussed in Standard 3. Dissenting views expressed during consultation, were handled professionally:</p> <ul style="list-style-type: none"> • During the consultation and validation stages of the project, the Victoria State Training Authority (STA) raised concerns that some of the performance and knowledge evidence requirements of some nominal AQF level three and four units were too prescriptive and onerous. A meeting was held with a representative of the STA to clarify the concerns. This led to a thorough review of the evidence requirements of these units. The project has resulted in four units of competency being deleted from the National Register. It was initially proposed to delete six units, but after feedback from industry, two have been retained. • The Report by exception from Bakers Delight Holdings voiced the following concerns: <ul style="list-style-type: none"> · all training towards Certificate III in Bread Baking at Bakers Delight bakeries is undertaken on site. The Bakers Delight business model does not allow for any training to be undertaken at an RTO as it is too costly to release workers. · Some of the skills and knowledge in the proposed Certificate III in Bread Baking are not relevant to Bakers Delight as their bakeries do not make

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
			<p>the full suite of products covered in some of the units of competency in the proposed new qualifications.</p> <p>Although at the end of the project Bakers Delight considered the issue to unresolved, discussion with broader industry reaffirmed that there was an expectation that a person who achieved this qualification would have a broad and deep range of baking skills to enable them to work with a range of bakery enterprises and would not be specific to any particular business model.</p>
Compliant and respond to government broad policy initiatives	<ul style="list-style-type: none"> • Training package components are compliant with the Standards for Training Packages 2012, the Training Package Products Policy and the Training Package Development and Endorsement Process Policy • Evidence that the training package components respond to Ministers' policy initiatives, in particular the 2015 training package reforms 	Yes	<p>The Draft Training Package components comply with the following:</p> <ul style="list-style-type: none"> • Coding and titling –: The FBP training package, qualifications and units of competency comply with the coding and titling policy. • Foundation Skills -: a minimalist process has been adopted. Foundation skills which are not explicit in the unit of competency, are identified in a table and described against the Australian Core Skills Framework (ACSF) and 3 skill clusters from the Core Skills for Work (CSfW) Framework in each unit. The five skills from the ACSF are identified separately with descriptions identifying how the skill underpins the performance criteria. • Imported units –: Current codes for imported units listed in FBP qualifications have been checked and updated where required. • Mapping - the mapping tables found in the Companion Volume Implementation Guide for the FBP qualifications and units of competency include equivalence status of the endorsed components. • Qualifications -: the rules are clear and practical and allow for packaging for a range of job roles and contexts. • Access and equity- : the qualification packaging rules enable open access

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
			<p>and equitable practices</p> <ul style="list-style-type: none"> • Entry requirements- there are no requirements for the FBP qualifications, except in the case of Certificate IV in Baking as it is a post trade qualification. • Packaging rules are clear and practical and allow for packaging for a range of job roles and contexts. Prerequisite units are listed in the qualifications. • Pathway advice is included in the Companion Volume Implementation Guide. • Skill sets – 17 skill sets are included with FBP components submitted for review.
<p>Reflect contemporary work organisation and job profiles incorporating a future orientation</p>	<ul style="list-style-type: none"> • Open and inclusive consultation and validation commensurate with scope and impact has been conducted 	<p>Yes</p>	<p>The FBP V1 Training Package reflects contemporary work organisation and job profiles. National consultation is discussed in The Case for Endorsement, which describes the following:</p> <ul style="list-style-type: none"> • IRC guidance • project focus • public national consultation workshops • website project updates • online feedback on draft training package components at various stages throughout the projects, and for validation at the end of the development stage.

<p>Driven by industry's needs</p>	<ul style="list-style-type: none"> Changes demonstrate a clear link back to relevant AISC decisions commissioning the work, the IRC Skills Forecast and Proposed Schedule of Work, National Review Schedule and/or Case for Change, or demonstrate other evidence of industry needs 	<p>Yes</p>	<p>The CfE demonstrates a clear link to relevant AISC reasons for commissioning the work and the manner in which industry needs were met.</p> <p>Transitioning FDF10 Food Processing Training Package to 2012 Standards for Training Package The Activity Order for the <i>FDF Food Processing Training Package</i> outlined specific requirements to be addressed. For those components that had not been included in other projects, the issues to be addressed were non-compliance with Standards 6 and 8. Non-compliance issues were addressed and industry advice was sought from industry representatives.</p> <p>Industry consultation confirmed that two qualifications proposed by the AgriFoods Industry Skills Council for deletion should be deleted from the Training Package. <i>FDF11012 Certificate I in Sugar Milling Industry Operations</i> and <i>FDF21012 Certificate II in Sugar Milling Industry Operations</i> have not been submitted for endorsement.</p> <p>Retail Baking</p> <ul style="list-style-type: none"> Many industry meetings were conducted. Meetings with the Technical Advisory Committee (TAC) were both face-to-face and teleconference. Six public face-to-face consultation workshops were held in Melbourne, Hobart, Brisbane, Sydney, Darwin, Perth and Adelaide, to enable as many industry stakeholders as possible to review and comment on qualifications and units of competency. Four consultation webinars were promoted via Skills Impacts, to cater for people who could not attend face-to-face consultation workshops. <p>Rice Processing</p> <p>Meetings, both face-to-face and via teleconference were held with Working Group members. SunRice is the only rice processor in Australia making it the key single stakeholder in the project. SunRice provided access to the draft <i>ZRG05 Rice Growers Cooperative Limited Training Package</i>, and its rice processing plants and personnel to assist with the project.</p> <p>The review and development of the training package components (qualifications and units) was undertaken with assistance from an Expert Working Group with representatives from SunRice and Riverina TAFE in NSW. Draft materials were released for broader stakeholder feedback which was used to inform the final draft.</p>
-----------------------------------	--	------------	---

-

Poultry

To better reflect outcomes, the following units from the Poultry sector are being relocated to the AMP Australian Meat Processing Training Package. Users are encouraged to check the status of these units on training.gov.au prior to using them. Detailed mapping information regarding these changes will be made available once the final transition has been made.

Overall

Appendix 2 of the CfE lists the names of Technical Advisory Committee members, Working Group members, a list of activities conducted, together with organisations and individuals consulted.

National consultation is discussed in Standard 3. Dissenting views expressed during consultation, were handled professionally:

- During the consultation and validation stages of the project, the Victoria State Training Authority (STA) raised concerns that some of the performance and knowledge evidence requirements of some nominal AQF level three and four units were too prescriptive and onerous. A meeting was held with a representative of the STA to clarify the concerns. This led to a thorough review of the evidence requirements of these units. The project has resulted in four units of competency being deleted from the National Register. It was initially proposed to delete six units, but after feedback from industry, two have been retained.
- The Report by exception from Bakers Delight Holdings voiced the following concerns:
 - all training towards Certificate III in Bread Baking at Bakers Delight bakeries is undertaken on site. The Bakers Delight business model does not allow for any training to be undertaken at an RTO as it is too costly to release workers.
 - Some of the skills and knowledge in the proposed Certificate III in Bread Baking are not relevant to Bakers Delight as their bakeries do not make the full suite of products covered in some of the units of competency in the proposed new qualifications.

			<p>Although at the end of the project Bakers Delight considered the issue to unresolved, discussion with broader industry reaffirmed that there was an expectation that a person who achieved this qualification would have a broad and deep range of baking skills to enable them to work with a range of bakery enterprises and would not be specific to any particular business model.</p>
<p>Compliant and respond to government broad policy initiatives</p>	<ul style="list-style-type: none"> • Training package components are compliant with the Standards for Training Packages 2012, the Training Package Products Policy and the Training Package Development and Endorsement Process Policy • Evidence that the training package components respond to Ministers' policy initiatives, in particular the 2015 training package reforms 	<p>Yes</p>	<p>The Draft Training Package components comply with the following:</p> <ul style="list-style-type: none"> • Coding and titling –: The FBP training package, qualifications and units of competency comply with the coding and titling policy. • Foundation Skills -: a minimalist process has been adopted. Foundation skills which are not explicit in the unit of competency, are identified in a table and described against the Australian Core Skills Framework (ACSF) and 3 skill clusters from the Core Skills for Work (CSfW) Framework in each unit. The five skills from the ACSF are identified separately with descriptions identifying how the skill underpins the performance criteria. • Imported units –: Current codes for imported units listed in FBP qualifications have been checked and updated where required. • Mapping - the mapping tables found in the Companion Volume Implementation Guide for the FBP qualifications and units of competency include equivalence status of the endorsed components. • Qualifications -: the rules are clear and practical and allow for packaging for a range of job roles and contexts. • Access and equity- : the qualification packaging rules enable open access and equitable practices • Entry requirements -: there are no requirements for the FBP qualifications, except in the case of Certificate IV in Baking as it is a post trade qualification. • Packaging rules are clear and practical and allow for packaging for a range of job roles and contexts. Prerequisite units are listed in the qualifications. • Pathway advice is included in the Companion Volume Implementation Guide. • Skill sets – 17 skill sets are included with FBP components submitted for review.

Reflect contemporary work organisation and job profiles incorporating a future orientation	<ul style="list-style-type: none"> Open and inclusive consultation and validation commensurate with scope and impact has been conducted 	Yes	<p>The FBP V1 Training Package reflects contemporary work organisation and job profiles. National consultation is discussed in The Case for Endorsement, which describes the following:</p> <ul style="list-style-type: none"> IRC guidance project focus public national consultation workshops website project updates online feedback on draft training package components at various stages throughout the projects, and for validation at the end of the development stage.
--	--	-----	---

2. Support portability of skills and competencies including reflecting licensing and regulatory requirements

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Support movement of skills within and across organisations and sectors	Packaging rules, qualifications framework, and pathways support movement within and across sectors Identification of skill sets that respond to client needs	Yes	<ul style="list-style-type: none"> The qualifications, packaging rules and the pathways advice and diagram in the Companion Volume Implementation Guide demonstrates flexible qualifications. There are no entry requirements for the FBP qualifications.

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Promote national and international portability	Other national and international standards for skills are considered	Yes	<ul style="list-style-type: none"> • In the consultation process detailed in the FBP CFE, it is evident that various national and international standards for skills were considered, including standards that relate to the following: food processing, baking, and rice processing. Skills Impact consulted widely and took account of international societal trends relating to safe, environmentally sound and healthy food processing operations. • The macro forces that challenge the food beverage and pharmaceutical product manufacturing industry are discussed in the FBP Implementation Guide Companion Volume.
Reflect regulatory requirements and licensing	Solutions to incorporate licensing and regulatory requirements are brokered and there is clear evidence of support from licensing and industry regulatory bodies	Yes	<ul style="list-style-type: none"> • Most of the FBP qualifications and units of competency state that <i>“All work must be carried out to comply with workplace procedures, in accordance with State/Territory food safety, and work health and safety, regulations and legislation that apply to the workplace.”</i> • Details about State/Territory health and safety regulatory bodies is in the FBP Implementation Guide Companion Volume.

3. Reflect national agreement about the core transferable skills and core job-specific skills required for job roles as identified by industry

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Reflect national consensus	<ul style="list-style-type: none"> Active engagement across industry has sought to achieve a national consensus about the advice being provided to the AISC. 	Yes	<ul style="list-style-type: none"> Skills Impact conducted thorough industry consultation and every effort was made to seek consensus on conflicting issues. <i>See Quality Principle Criteria 1 for more information.</i>
Recognise convergence and connectivity of skills	<ul style="list-style-type: none"> Best use is made of cross-industry and work and participation bank units 	Yes	<ul style="list-style-type: none"> The elective pool for the FBP qualifications is extensive and elective units can also be sourced from other Training Packages or accredited courses in all qualifications, except: FBP30317, FBP30417 and FBP30517 (the trade qualifications).

4. Be flexible to meet the diversity of individual and employer needs, including the capacity to adapt to changing job roles and workplaces

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Meet the diversity of individual and employer needs	<ul style="list-style-type: none"> Provide flexible qualifications that enable application in different contexts 	Yes	<ul style="list-style-type: none"> The qualifications meet the diversity requirements. FBP qualifications allow the choice of electives from different groupings of elective units providing an opportunity to contextualise qualifications to meet specific context and/or employer needs. The qualifications, packaging rules and the pathways advice and diagram in the Companion Volume Implementation Guide demonstrates flexible qualifications. The 17 skill sets enable further flexibility of training for specific skill needs.
Support equitable access and progression of learners	<ul style="list-style-type: none"> Provide multiple entry and exit points Pre-requisite units of competency are used only when required 	Yes	<ul style="list-style-type: none"> All qualifications allow for direct entry, except the FSP40117 Certificate IV in Baking as it is a post trade qualification. The pre-requisites units of competency have been minimised. Twenty of the 238 units of competency contain prerequisites which are related to safety aspects and requirements. The packaging rules of the qualifications are flexible, providing a relatively large number of elective choice within the overall number of units required for the qualification.

5. Facilitate recognition of an individual's skills and knowledge and support movement between the school, vocational education and higher education sectors

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Support learner transition between education sectors	<ul style="list-style-type: none"> Provide pathways from entry and preparatory level as appropriate to facilitate movement between schools and VET, from entry level into work, and between VET and higher education qualifications 	Yes	<ul style="list-style-type: none"> The pathways advice in the Companion Volume Implementation Guide provides industry advice about qualifications that are suitable for an Australian Apprenticeship pathway. As a result of the review of the Retail Baking sector qualifications, the FBP10217 Certificate I in Baking was developed to provide an alternative entry point in to the Retail Baking industry to addresses barriers to entry level training related to language, literacy and numeracy and cultural issues, especially in indigenous communities.

6. Support interpretation by training providers and others through the use of simple, concise language and clear articulation of assessment requirements

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Support implementation across a range of settings	<ul style="list-style-type: none"> Industry advice about delivery is provided via a Companion Volume Implementation Guide ready for publication at the same time as the Training Package 	Yes	<ul style="list-style-type: none"> The FBP Companion Volume Implementation Guide includes advice about pathways, access and equity, and foundation skills. The Training Package components are compliant with the TGA/National Register requirements for publication. Skills Impact has loaded the document on to VETNet.
Support sound assessment practice	<ul style="list-style-type: none"> Units of competency and their associated assessment requirements are clearly written and have consistent breadth and depth 	Yes	<ul style="list-style-type: none"> The units or competency are clearly written with concise language and qualitative statements, where appropriate. The digit component of each unit code starts with the nominal AQF level of the qualification that the unit first appears in – a useful support feature for implementation. The assessment requirements associated with each unit provide a detailed account of the evidence requirements. Unit-specific foundation skills information is sufficiently detailed to provide very useful, unit-specific skill information to unit users.

Key features	Examples of evidence	Met: Yes / No	Comments/ other evidence demonstrated Provide brief commentary on how the draft endorsed components meet the Quality Principles with specific reference to the evidence provided, including any evidence provided by the Equity and Editorial Reports
Support implementation	<ul style="list-style-type: none"> Compliance with the TGA/National Register requirements for publication Implementation advice is provided in a Companion Volume Implementation Guide that is ready for publication at the same time as the Training Package 	Yes	<ul style="list-style-type: none"> The FBP Companion Volume Implementation Guide includes advice about pathways, access and equity, and foundation skills. The Training Package components are compliant with the TGA/National Register requirements for publication Skills Impact has loaded the document on to VETNet.