	NZQA registered unit standard

	29253 version 1

	
	Page 1 of 2


	Title
	Conduct routine tests on wine in a commercial wine cellar operation

	Level
	4
	Credits
	10


	Purpose
	This unit standard is for people who carry out and control wine production processes in the winemaking industry.

People credited with this unit standard are able to demonstrate knowledge of: scientific principles, sampling techniques, use of human senses in monitoring wine, and conduct routine testing in a commercial wine cellar operation


	Classification
	Food and Related Products Processing > Wine Production - Cellar Operations


	Available grade
	Achieved


Explanatory notes

1
References


Enactments and codes relevant to this unit standard include but are not limited to the: Food Act 1981 and Food Act 2014; Health and Safety in Employment Act 1992, which will be replaced by the Health and Safety at Work Act 2015 when it becomes effective on 4 April 2016; Resource Management Act 1991; Food (Safety) Regulations 2002; Food Hygiene Regulations 1974; Australia New Zealand Food Standards Code, available at http://www.foodstandards.govt.nz/.

2
Definitions
Human senses – sight, smell, taste.
NTU – neuphelometric turbidity units.

FI – filterability index.
DO – dissolved oxygen.
DCO2 – dissolved carbon dioxide.
Outcomes and evidence requirements

Outcome 1

Demonstrate knowledge of scientific principles used in winemaking.
Evidence requirements

1.1
Chemical conversion of sugar to alcohol is explained in accordance with oenology principles.
1.2
The purpose and scientific principles of routine tests used in winemaking are explained.

Range
routine tests – sulphur levels, residual sugar, alcohol level, brix hydrometer reading, titratable acidity, dissolved oxygen, dissolved carbon dioxide, pH, NTU, filterability index, nominal turbidity.
1.3
Standards or specifications of test methods are explained in terms of quality, health, safety, hygiene or labelling requirements.

Outcome 2
Demonstrate knowledge of sampling techniques used in commercial wine cellar operations.
Evidence requirements

2.1
The objectives of sample collection are described in accordance with scientific principles.
2.2
Sample collection methods used in winemaking are described in accordance with workplace procedures.

2.3
Measures taken to ensure the integrity of samples during and after collection are explained in accordance with workplace procedures.

2.4
Consequences of poor sampling on the quality of information used in winemaking are explained.
Outcome 3

Demonstrate knowledge of the use of human senses in monitoring winemaking operations.
Evidence requirements

3.1
Use of human senses to detect wine faults is described in accordance with oenology principles.

Range
wine faults – hydrogen sulphide, oxidation, films, volatile acidity, sulphur dioxide, presence of brettanomyces.

3.2
Use of the sense of smell as a tool in monitoring winemaking operations is explained in terms of desirable and undesirable aromas.


Range
evidence is required of two desirable and two undesirable.
Outcome 4
Conduct routine tests in a commercial wine cellar operation.
Range
routine tests – sulphur levels, residual sugar, alcohol level, titratable acidity, dissolved oxygen, dissolved carbon dioxide, pH, NTU, brix hydrometer reading, FI.
Evidence requirements

4.1
Safe work practices associated with sampling, selecting and applying routine tests in a commercial wine cellar operation are identified and used in accordance with workplace procedures.

Range
practices may include but are not limited to – isolation procedures, lock outs, emergency stops, machine guarding, wearing appropriate safety equipment.
4.2
Samples are gathered and prepared for routine tests in accordance with workplace procedures.
4.3
Equipment for routine tests is cleaned, assembled, and checked in accordance with workplace procedures.

4.4
Routine tests are carried out and results are recorded and reported in accordance with workplace procedures.
	Planned review date
	31 December 2019


Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	19 November 2015
	N/A


	Consent and Moderation Requirements (CMR) reference
	0013


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

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

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

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

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

Comments on this unit standard

Please contact Competenz at qualifications@competenz.org.nz if you wish to suggest changes to the content of this unit standard.

	Competenz

SSB Code 101571
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2017


