	NZQA registered unit standard
	16539 version 7

	
	Page 1 of 3


	Title
	Analyse the impact of industry quality requirements on a meat processing operation

	Level
	5
	Credits
	15


	Purpose
	This unit standard is for advanced technical specialists who deal with product quality in a meat processing operation.

People credited with this unit standard are able to analyse the impact of industry quality requirements on a meat processing operation.


	Classification
	Meat Processing > Meat Quality


	Available grade
	Achieved


Explanatory notes

1
Legislation relevant to this unit standard includes but is not limited to – Health and Safety in Employment Act 1992, Resource Management Act 1991, Animal Products Act 1999.

2
The current Industry Standards are available from the Ministry for Primary Industries at http://www.foodsafety.govt.nz/industry/sectors/meat-ostrich-emu-game/meatman/is9/index.htm
3
Definition


Organisational requirements – instructions to staff on policies and procedures that are documented in memo, electronic, or manual format and available in the workplace.
Outcomes and evidence requirements

Outcome 1

Analyse the impact of industry quality requirements on a meat processing operation.

Evidence requirements
1.1 The impact of legislative requirements on a meat processing operation is analysed to determine the effect on workplace operations.
Range
evidence is required of three legislative requirements.

1.2 The impact of company requirements on a meat processing operation is analysed to determine the effect on workplace operations.

Range
evidence is required of three company requirements.

1.3
The impact of customer requirements on a meat processing operation is analysed to determine the effect on workplace operations.
Range
evidence is required of three customer requirements.
1.4 The impact of quality requirements on a meat processing operation is analysed to determine the effect on workplace operations.

Range
quality requirements may include but are not limited to – processes, personnel, human resource management, quality control, marketing;


evidence is required of three quality requirements.
1.5
The consequences any deviation from industry quality requirements are explained in terms of the impact on workplace operations.
Range
evidence is required of three consequences.
1.6
Causes of deviation from industry quality requirements are identified and remedial action is explained in terms of organisational requirements.

1.7
The methods used to ensure an organisation’s adherence to industry quality requirements are explained in terms of organisational requirements.
	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
	28 June 1999
	31 December 2013

	Revision
	2
	19 July 2001
	31 December 2013

	Revision
	3
	13 November 2002
	31 December 2013

	Revision
	4
	12 August 2004
	31 December 2013

	Review
	5
	19 March 2010
	31 December 2018

	Review
	6
	27 January 2015
	N/A

	Revision
	7
	17 September 2015
	N/A


	Consent and Moderation Requirements (CMR) reference
	0033


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 Consent and Moderation Requirements (CMR).  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 the Primary Industry Training Organisation standards@primaryito.ac.nz if you wish to suggest changes to the content of this unit standard.
	Primary Industry Training Organisation

SSB Code 101558
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2015


