6990 version 4

Page 3 of 3

Forecast requirements and order product for meat retailing

	Level
	5

	Credits
	16

Purpose
People credited with this unit standard are able to, for meat retailing: forecast product requirements; select and order product; and demonstrate the knowledge which underpins forecasting requirements and ordering product.

	Subfield
	Meat Processing

	Domain
	Meat Retailing

	Status
	Registered

	Status date
	18 June 2010

	Date version published
	18 June 2010

	Planned review date
	31 December 2014

	Entry information
	Open.

	Accreditation
	Evaluation of documentation and visit by NZQA and industry.

	Standard setting body (SSB)
	Competenz

	Accreditation and Moderation Action Plan (AMAP) reference
	0094

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

Special notes

1
Legislative and regulatory requirements applicable to this unit standard include: Animal Products Act 1999, Animal Products (Ancillary and Transitional Provisions) Act 1999, Food Act 1981, Food Hygiene Regulations 1974, Fair Trading Act 1986, and Biosecurity Act 1993.

Codes of Practice also relevant to this unit standard include the Australia New Zealand Food Standards Code, available at http://www.foodstandards.govt.nz.

2
Workplace specifications and procedures include manufacturer's specifications where appropriate.

3
Products used for this unit standard are bovine, ovine, porcine, poultry, and smallgoods.

Elements and performance criteria

Element 1

Forecast product requirements for meat retailing.

Performance criteria

1.1
Product requirements are forecast in accordance with workplace specifications and procedures.

Range
customer buying patterns, stock level, percentage yield ratios, classification, weight, cost.

Element 2

Select and order product for meat retailing.

Performance criteria

2.1
Selected product conforms to forecast requirements and workplace specifications.

2.2
Product order meets workplace specifications and procedures in relation to delivery time, reliability of supply, price and product quality.

2.3
Quantity ordered matches forecast requirements.

2.4
Quantity purchased is within credit constraints.

2.5
Order documentation is completed in accordance with workplace specifications and procedures.

Range
accuracy, readability, supplier details, order quantities, description of items ordered, price, delivery terms, delivery arrangements.

Element 3

Demonstrate the knowledge which underpins forecasting requirements and ordering product for meat retailing.

Performance criteria

3.1
The generic processes of purchasing are described.

Range
forecasting product requirements, sourcing and pricing product, ordering supplies, arranging delivery, payment, recording supply transactions.

3.2
Classification of meat is explained in relation to purchasing decisions.

3.3
The effect and use of the type of meat and classification of meat purchased on cuts, joints, by-products and yield is explained.

3.4
Stock control is described in terms of monitoring, rotation and stock levels.

3.5
Refrigeration is described as a factor of purchasing decisions.

Range
storage time, deterioration, ageing, rotation of stock, use of loadlines.

3.6
Meat and associated product varieties typically purchased by a meat retailer are described with the aid of supplier catalogues.

Range
dressed carcasses, edible by-products, prepared meat-based products, marinades, seasonings, coatings.

Please note

Providers must be accredited by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against unit standards.

Accredited providers and Industry Training Organisations assessing against unit standards must engage with the moderation system that applies to those standards.

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

Comments on this unit standard

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

SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2013

