Page 1 of 5

Field
Manufacturing
Review of Meat Retailing unit standards

	Subfield
	Domain
	ID

	Meat Processing
	Meat Retailing
	6990, 6991, 6996, 6997, 14928‑14932, 16103-16110, 17234‑17239

The Retail Meat Industry Training Organisation Inc has completed the review of the unit standards listed above.

Date new versions published
June 2010
Planned review date
December 2014

Summary
The review started in 2008 following feedback from industry consultation, moderators, providers, industry advisory groups and a changing education and training delivery environment. Unit standards were updated and in some cases split to bring them in line with current industry practice role requirements and their credits adjusted to better reflect the actual total learning time required. Consultation took the form of industry advisory group meetings, web-based information and feedback, email and wide circulation throughout the sector of the review information.

Changes in the structure of some unit standards will facilitate the roll-out of a reviewed qualification structure reflecting the variety and changing nature of business models within the meat retailing sector.

Main changes
· The titles of standards 16103-16106 were amended to avoid confusion with unit standards in the Meat Industry - Further Processing domain, which use the phrase ‘break and bone’ in their titles.

· Standards 16707-16110 were designated expiring and have been replaced by new standards in the new Meat Retail Butchery domain. The new standards separate the selection, trimming, manual slicing, slicing by machine, sawing, mincing, and rolling of meat products for sale outcomes into individual standards. The separation was made to allow greater flexibility in the selection of skills appropriate to introductory and specialised roles in the meat retailing sector and to address anomalies in credit values and evidence of the total learning time required to achieve credit for the standards.

· Standards 14928-14932 were designated expiring due to lack of actual or projected use by the retail meat sector.

· Standards 16103-16106, 17234 and 17235 were reclassified to the new Meat Retail Butchery domain.

· Standard 6990 increased from level 4 to level 5.

· Standard 17237 decreased from level 3 to level 2.

· One new standard was developed covering the knowledge of meat cuts and stock control at a basic level.

· Prerequisite entry requirements were replaced with recommendations in standards 16103-16106.

· The prerequisite requirements were removed from standard 6997.

Category C and D unit standards will expire at the end of December 2013
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification or ID
	Level
	Nature of accreditation
	Classification or ID
	Level

	Subfield
	Meat Processing
	4
	Standard
	6990
	5

	Domain
	Meat Retailing
	Any
	Domain
	Meat Retail Butchery
	Same

	
	
	4
	Standard
	6990
	5

	Standard
	16107
	4
	Standard
	26269
	4

	
	
	
	
	26270, 26271, 26272, 26273
	3

	
	16108
	4
	Standard
	26279, 26280
	3

	
	
	
	
	26281, 26282
	2

	
	16109
	4
	Standard
	26274
	4

	
	
	
	
	26275, 26276, 26277, 26278
	3

	
	16110
	4
	Standard
	26264
	4

	
	
	
	Standard
	26265, 26266, 26267, 26268
	3

Impact on Accreditation and Moderation Action Plan (AMAP)

AMAP 0094 has been updated to reflect the changes made to the standards.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following Retail Meat Industry Training Organisation qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2009. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	0269
	National Certificate in Meat Retailing (Carcass Boner)
	16103- 16106, 17234, 17235, 17239

	0270
	National Certificate in Meat Retailing (Curing, Smoking and Smallgoods Manufacture)
	17239

	0716
	National Certificate in Meat Retailing (Management)
	14928-14931, 14932

	0900
	National Certificate in Meat Retailing (Proficient) with optional strands in Boning; Curing, Smoking and Smallgoods; and Retailing
	16103-16106, 16107-16110, 17234, 17235, 17237, 17239

	1213
	National Certificate in Meat Retailing (Forecasting, Purchasing and Production)
	6990, 6991, 6996

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Manufacturing > Meat Processing
	ID
	Domain
	Title
	Level
	Credit
	Review Category

	6990
	Meat Retailing
	Forecast requirements and order product for meat retailing
	4

5
	16
	B

	6991
	Meat Retailing
	Assess quality and determine use of carcass meat and primal cuts
	4
	22
	B

	6996
	Meat Retailing
	Produce value-added meat-based products for display and sale
	4
	20
	B

	6997
	Meat Retailing
	Produce trays of wrapped and labelled meat suitable for display
	3
	16
	B

	14928
	Meat Retailing
	Manage processing and manufacture of meat products for retailing
	5
	15
	D

	14929
	Meat Retailing
	Manage a retail meat outlet as a profitable business
	5
	10
	D

	14930
	Meat Retailing
	Manage the merchandising and display of meat for sale
	5
	8
	D

	14931
	Meat Retailing
	Manage occupational safety and health in a retail meat outlet
	4
	5
	D

	14932
	Meat Retailing
	Manage hygiene in a retail meat outlet
	4
	5
	D

	16103
	Meat Retailing

Meat Retail Butchery
	Break and bone beef carcasses to produce meat cuts

Process beef carcasses to produce meat cuts
	4
	25
	B

	16104
	Meat Retailing

Meat Retail Butchery
	Cut and bone poultry carcasses to produce meat cuts
	4
	5
	B

	16105
	Meat Retailing Meat Retail Butchery
	Break and bone pork carcasses to produce meat cuts

Process pork carcasses to produce meat cuts
	4
	14
	B

	16106
	Meat Retailing Meat Retail Butchery
	Break and bone sheep carcasses to produce meat cuts

Process sheep carcasses to produce meat cuts
	4
	14
	B

	16107

26269

26270

26271

26272

26273
	Meat Retailing

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery
	Produce trimmed, sliced, sawn, minced and rolled beef meat cuts, and tray them for display and sale

Select, trim and manually slice beef meat cuts

Select and slice beef meat by machine

Select and saw beef meat cuts

Select and mince beef meat

Prepare and roll beef meat products for sale
	4

4

3

3

3

3
	30

9

8

6

6

4
	C

	16108

26279

26280

26281

26282
	Meat Retailing

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery
	Produce trimmed, sliced, minced and rolled poultry meat cuts, and tray them for display and sale

Select, trim and manually slice poultry meat cuts

Select and slice poultry meat by machine

Select and mince poultry meat

Prepare and roll poultry meat products for sale
	4

3

3

2

2
	7

2

3

2

2
	C

	16109

26274

26275

26276

26277

26278
	Meat

Retailing

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery
	Produce trimmed, sliced, sawn, minced and rolled pork meat cuts, and tray them for display and sale

Select, trim and manually slice pork meat cuts

Select and slice pork meat by machine

Select and saw pork meat cuts

Select and mince pork meat

Prepare and roll pork meat products for sale
	4

4

3

3

3

3
	15

5

4

4

4

4
	C

	16110

26264

26265

26266

26267

26268
	Meat Retailing

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery

Meat Retail Butchery
	Produce trimmed, sliced, sawn, minced and rolled sheep meat cuts, and tray them for display and sale

Select, trim and manually slice sheep meat

Select and slice sheep meat by machine

Select and saw sheep meat cuts

Select and mince sheep meat

Prepare and roll sheep meat products for sale
	4

4

3

3

3

3
	15

4

4

4

4

4
	C

	17234
	Meat Retailing

Meat Retail Butchery
	Demonstrate knowledge of livestock development and slaughter
	3
	4
	B

	17235
	Meat Retailing

Meat Retail Butchery
	Demonstrate knowledge of livestock anatomy, cuts, and meat yield
	3
	4
	B

	17236
	Meat Retailing
	Demonstrate knowledge of refrigeration for meat retailing
	2
	2
	B

	17237
	Meat Retailing
	Describe the purpose and methods for adding value to meat for retail sale
	3

2
	3
	B

	17238
	Meat Retailing
	Describe the nutritional values, cooking and serving suggestions for meat products
	3
	3
	B

	17239
	Meat Retailing
	Demonstrate knowledge of legislation applicable the retail meat trade

Explain the purpose and application of legislation governing the retail meat trade
	3
	4
	B

	26263
	Meat Retailing
	Demonstrate knowledge of meat cuts and stock control
	1
	4
	New

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Meat Processing Review 2009 0313.doc
9/07/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Meat Processing Review 2009 0313.doc

