FBP4XX18 Certificate IV in Food Manufacturing
Modification History
	Release
	Comments

	Release 1
	This version released with FBP Food, Beverage and Pharmaceutical Training Package version 2.0.

	FBP4XX18
	Certificate IV in Food Manufacturing

	Qualification Description
This qualification reflects the role of workers who apply knowledge and skills in food manufacturing to food processing, food safety auditing and to supervisory roles in the food processing environment. Workers contribute technical skills and knowledge to solve food production problems. Emphasis is on monitoring the implementation and quality control of food processing systems and procedures for optimal performance.

This qualification offers optional specialisations in Food Processing, Team Leadership, Food Safety Auditing and Cheese Making.

Roles covered include:
Food safety auditor
Quality control
Food technician
Line supervisor/team leader
Food technician
Cheese maker

Legislative and regulatory requirements apply to food safety and are enforced through state/territory jurisdictions. Users must check with the relevant regulatory authority before delivery.

	Entry Requirements
There are no entry requirements for this qualification.

	Packaging Rules
To achieve this qualification, competency must be demonstrated in:
22? units of competency:
8 core units plus
14? elective units.

Elective units must ensure the integrity of the qualification’s Australian Qualification Framework (AQF) alignment and contribute to a valid, industry-supported vocational outcome. The electives are to be chosen as follows:
8 from Group A, B or C electives
up to 6 from Group D
up to 2 from any currently endorsed Training Package or accredited course.

Any combination of electives that meets the packaging rules can be selected for the award of the Certificate IV in Food Manufacturing.

Where appropriate, electives may be packaged to provide a qualification with a specialisation area as follows:
8 electives from Group A must be selected for the award of the Certificate IV in Food Manufacturing (Food Processing)
8 electives from Group B must be selected for the award of the Certificate IV in Food Manufacturing (Team Leadership)
8 electives from Group C for the Certificate IV in Food Manufacturing (Food Safety Auditor). Note: The first four units listed must be chosen to comply with the National Food Safety Audit Policy. Refer to the National regulatory food safety auditor guideline and policy for details of auditing requirements in low, medium and high risk settings
8 electives from Group A and all electives marked with * from Group D for the award of the Certificate IV in Food Manufacturing (Cheese Making).

	Core Units	Comment by Danni McDonald: Note: This list of units came from a subject matter expert workshop that was conducted by Skills Impact at the beginning of this project. Do you agree that this list of units covers the essential skills required of a Food product designer/Quality assurance supervisor? If not, what is missing? What should be deleted?
	FBPFST4003
	Apply digital technology in food processing

	FBPFST4004
	Perform microbiological procedures in the food industry

	FBPFSY4001
	Supervise and maintain a food safety plan

	FBPTEC4003
	Control food contamination and spoilage skills

	FBPTEC4007
	Describe and analyse data using mathematical principles

	BSBWHS401
	Implement and monitor WHS policies, procedures and programs to meet legislative requirements

	MSL974003
	Perform chemical tests and procedures

	MSMENV472
	Implement and monitor environmentally sustainable work practices

Elective Units
Group A: Food processing
	FBPPPL4002
	Plan and coordinate maintenance

	FBPPPL4004
	Optimise a work process*

	FBPPPL4005
	Establish process capability*

	FBPTEC4004
	Apply basic process engineering principles to food processing*

	FBPTEC4006
	Manage legal compliance of food production

	FBPTEC4008
	Apply principles of food packaging

	FBPTEC4009
	Identify the physical and chemical properties of materials, food and related products

	FBPTEC4011
	Participate in product recalls*

	FBPFST4001
	Apply food processing technologies

	FBPFST4003
	Apply digital technology in food processing

	FBPFST4005
	Document processes and procedures for a food product

	Other units?	Comment by Danni McDonald: Are there other units that should be added?
	

Group B: Team leadership
	BSBCOM403
	Provide education and training on compliance requirements and systems

	BSBMGT401
	Show leadership in the workplace

	BSBRES401
	Analyse and present research information

	BSBSMB401
	Establish legal and risk management requirements of small business

	MSS403013
	Lead team culture improvement

	MSS403040
	Facilitate and improve implementation of 5S

	MSS403041
	Facilitate breakthrough improvements

	MSS404053
	Use six sigma techniques*
MSS404052A Apply statistics to operational processes

	Other units?	Comment by Danni McDonald: Are there other units that should be added?
	

Group C: Food Safety Auditing
	FBPAUD4001
	Assess compliance with food safety programs

	FBPAUD4002
	Communicate and negotiate to conduct food safety audits

	FBPAUD4003
	Conduct food safety audits

	FBPAUD4004
	Identify, evaluate and control food safety hazards

	FBPAUD4005
	Audit bivalve mollusc growing and harvesting processes*

	FBPAUD4006
	Audit a cook chill process*

	FBPAUD4007
	Audit a heat treatment process*

	FBPAUD4008
	Audit of ready-to-eat meat products manufacturing*

	FBPFSY4002
	Supervise and verify supporting programs for food safety

	Other units?	Comment by Danni McDonald: Are there other units that should be added?
	

Group D: Food manufacture and processing
	FBPFST4020
	Implement and review the processing of market milk and related products

	FBPFST4033
	Implement and review the production of chocolate products

	FBPFST4035
	Implement and review the processing of high and low boil confectionery

	FBPFST4036
	Implement and review the processing of confectionery products

	FDFFST5024#
	Review standards and procedures for manufacture of fermented dairy products and dairy desserts

	FBPCHE4001#
	Carry out sampling and interpret tests for cheese production

	FBPCHE4002#
	Produce acid-coagulated soft cheese

	FBPCHE4003#
	Produce a range of rennet-coagulated cheeses

	FBPCHE4004#
	Produce acid/heat-coagulated cooked cheese

	FBPFST4050
	Identify and implement product safety and quality for processing of fruit, vegetables and other produce

	FBPFST4052
	Implement and review the manufacturing and processing of edible fats and oils

	FBPFST4054
	Identify and implement product safety and quality for manufacturing of cereal products

	Other units?	Comment by Danni McDonald: Are there other units that should be added?
	

	
Qualification Mapping Information

	Code and title current version
	Code and title previous version
	Comments
	Equivalence status

	FBP4XX18 Certificate IV in Food Manufacturing

	FBP40110 Certificate IV in Food Processing

FBP40311 Certificate IV in Food Science and Technology

	
	Equivalent qualification

OR

No equivalent qualification

	Links
Companion Volume Implementation Guides are found in VETNet - [Insert hyperlink for the training package. See Guidelines for developing training package products for the URL where the hyperlink to be inserted in this section may be found]

Skills Impact Qualification	2
Template modified on 11 July 2017

