	NZQA registered unit standard
	6993 version 4

	
	Page 1 of 2

	Title
	Cure and smoke meat for sale

	Level
	4
	Credits
	23

	Purpose
	This unit standard is intended for people working in the retail meat industry.
People credited with this unit standard are able to: demonstrate the underpinning knowledge required to cure and smoke meat for sale, prepare meat for curing and smoking; prepare brines for curing of meat; cure and smoke meat for sale; and complete the curing and smoking processes.

	Classification
	Meat Processing > Meat Retailing

	Available grade
	Achieved

Explanatory notes

1
Enactments and codes relevant to this unit standard may include but are not limited to the:

Australia New Zealand Food Standards Code, available at http://www.foodstandards.govt.nz/;
Animal Products Act 1999;

Animal Products (Ancillary and Transitional Provisions) Act 1999;

Biosecurity Act 1993;

Biosecurity Amendment Act 2015;

Consumer Guarantees Act 1993;

Fair Trading Act 1986;

Fair Trading Amendment Act 2013

Food Act 2014;

Food (Safety) Regulations 2002;

Health and Safety at Work Act 2015;

Resource Management Act 1991;

Sale of Goods Act 1908;

Weights and Measures Act 1987.

2
Definitions

Workplace procedures – procedures used by the organisation carrying out the work and applicable to the tasks being carried out. They may include but are not limited to – standard operating procedures, site safety procedures, equipment operating procedures, codes of practice, quality management practices and standards, procedures to comply with legislative and local body requirements.
3
This unit standard may be assessed against in the workplace or in a simulated work situation such as at a regional assessment centre.
4
Range

Competency is required to be demonstrated for curing and smoking of products from three of; beef, sheep meat, poultry, pork.
Outcomes and evidence requirements

Outcome 1
Demonstrate the underpinning knowledge required to cure and smoke meat for sale.

Evidence requirements
1.1
Cuts, joints, portions, and products suitable for curing and/or smoking are described.

1.2
The purpose, ingredients, methods and techniques of curing and smoking typically used in the retail meat trade are described.

1.3
The packaging, use and storage of brine ingredients are described.

1.4
The preparation of brines is described in terms of safety and recipes.

1.5
The safe storage of brines, and cured and smoked products is described.

1.6
Safe practice and the consequences of unsafe practice when smoking and curing are described.

Outcome 2
Prepare meat for curing and smoking.

Evidence requirements

2.1
Work area hygiene and safety are checked and compliant with workplace procedures.

2.2
Equipment is selected and checked for condition and hygiene in accordance with workplace procedures.

2.3
Personal hygiene meets workplace and legislative requirements.

2.4
PPE is selected and worn in accordance with workplace procedures.

2.5
Meat is selected and prepared for curing and/or smoking in accordance with workplace procedures.

Outcome 3
Prepare brines for curing meat.

Range
pumping brines, soaking brines.

Evidence requirements

3.1
Brines are prepared in accordance with brine manufacturer's instructions and workplace procedures.

Outcome 4
Cure meat for sale.

Evidence requirements

4.1
Curing technique achieves an even distribution of brine and results in a complete cure in accordance with workplace procedures.

4.2
Meat is free of damage and injected air resulting from pumping/injecting technique.

4.3
Tasks are completed within the time specified by workplace production schedules.
Outcome 5
Smoke meat for sale.

Range
using any one of – hot, cold, liquid, dry, friction, wood, sawdust, or gas processes.
Evidence requirements

5.1
Meat is smoked in accordance with workplace procedures.

5.2
Smoked meat products meet workplace specifications.

Range
appearance, flavour, texture.

5.3
Tasks are completed within the time specified by workplace production schedules.

Outcome 6
Complete curing and smoking processes.
Evidence requirements

6.1
Smoked and cured meat is packed stored in accordance with workplace procedures.
Range
may include but is not limited to – hanging, cold storage, wrapping/vacuum packing, boxing.
6.1
Equipment and work area are cleaned in accordance with workplace procedures.

6.2
Equipment and work area are left in a condition ready for the next task to begin in accordance with workplace procedures.

	Planned review date
	31 December 2021

Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	23 May 1996
	31 December 2020

	Review
	2
	31 March 2000
	31 December 2020

	Review
	3
	20 April 2006
	31 December 2020

	Review
	4
	16 March 2017
	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 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 Competenz 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

