	NZQA unit standard
	28173 version 2

	
	Page 1 of 2

	Title
	Complete post-mortem examination of poultry products used for human consumption

	Level
	3
	Credits
	15

	Purpose
	This unit standard is for Direct Supervisors and Nominated Persons who are employed in a poultry processing operation to carry out post-mortem examinations of poultry products used for human consumption.

People credited with this unit standard are able to: carry out procedures for post-mortem examination of poultry products; and diagnose and assess diseases and defects found at post-mortem examination of poultry products and apply dispositions.

	Classification
	Meat Processing > Animal Product Examination

	Available grade
	Achieved

Guidance Information

1
Demonstration of competency must be consistent with all relevant legislation and subsequent amendments; this includes but is not limited to:

· Workplace procedures

· Industry standards

· Health and Safety at Work Act 2015

· Animal Products Act 1999.
2
Industry standards refer to Ministry for Primary Industries, Poultry Industry Standards Council – Poultry Industry Processing Standard 5 (PIPS5), available at http://www.foodsafety.govt.nz/industry/sectors/meat-ostrich-emu-game/meatman/index.htm.

3 Definitions

Dispositions – the action of ensuring that examined animal material or animal product with abnormalities is managed in accordance with legislative requirements.
Workplace procedures – the verbal and written policies and procedures on safety and operation set down by the employer or organisation.

4
In the context of this unit standard, understanding means that there should be evidence of a learner’s thorough comprehension of a topic. A learner with a good understanding of a topic should have applied, or should be able to apply what they have learnt to a workplace situation and will be able to alter their practices to the different contexts they are applying their learning to. Assessors should be confident that the learner’s understanding is embedded in their practices and behaviour.
5
Diseases requiring report are those listed in the Ministry for Primary Industries’ Notifiable Organisms list, available at http://www.mpi.govt.nz/protection-and-response/finding-and-reporting-pests-and-diseases/registers-and-lists/.
Outcomes and evidence requirements

Outcome 1
Carry out procedures for post-mortem examination of poultry and poultry products.

Performance criteria

1.1
Describe poultry product post-mortem examination procedures.

1.2
Carry out poultry product post-mortem examination procedures.

Outcome 2
Diagnose and assess diseases and defects found at post-mortem examination of poultry products and apply dispositions.
Performance criteria

2.1
Diagnose and record diseases and defects affecting viscera and carcasses of poultry products.

2.2
Make judgements on findings.

2.3
Apply dispositions to inspected poultry products.

	Planned review date
	31 December 2022

Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	27 January 2015
	31 December 2019

	Review
	2
	20 July 2017
	N/A

	Consent and Moderation Requirements (CMR) reference
	0033

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

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 2017

