

Apprenticeship and rade Certification

mission

Apprenticeship

Meat Cutter **On-the-Job Training Guide**

Meat Cutters perform carcass breaking, primal cuts, sub-primal cuts, counter-ready cuts, packaging and labeling and merchandizing of meat, poultry, and in some cases, seafood.

Training Requirements: 5400 hours (3 years) including: three 8-week training sessions at Saskatchewan Polytechnic in Saskatoon.

Journeyperson to apprentice ratio for this trade is: 1:2

The information contained in this pamphlet serves as a guide for employers and apprentices. Apprenticeship training is mutually beneficial to both employer and apprentice. The employer's investment in training apprentices results in skilled and certified workers. The pamphlet summarizes the tasks to be covered by the apprentice during the on-the-job portion of apprenticeship training. An apprentice spends approximately 85% of the apprenticeship term training on-the-job.

It is the employer's or journeyperson's training responsibility to supervise an apprentice's practical skills development until a satisfactory level of proficiency has been reached.

EMPLOYER TRAINING RESPONSIBILITY

- introduce the apprentice to daily practice in approved sanitary procedures
- provide guided, hands-on practice in the set-up, operation and cleaning of tools and equipment
- demonstrate the techniques used to build effective customer relations
- ensure that the apprentice can evaluate the end-product.

Employers should make every effort to expose their apprentices to work experience in as many areas of the trade as possible.

Below, in-school instruction is listed first; suggestions to help employers assist the apprentice to prepare for in-school training are listed next.

The content of the training components is subject to change without notice.

Level One

Sanitation Procedures and regulations Sanitation and hygiene Safe meat handling

The employer can assist the apprentice to prepare for this section of technical training by:

- identifying how regulations and procedures affect businesses and consumers
- demonstrating correct sanitary and hygienic work practices
- properly storing meat products

Hand and Power Tools

Types and uses Tool safety Tool maintenance

The employer can assist the apprentice to prepare for this section of technical training by:

- identifying and using the right tool for the right job
- demonstrating best-practice when using tools
- explaining how and when tools are serviced

Inspection and Grading of Beef

Grading and inspection of beef

The employer can assist the apprentice to prepare for this section of technical training by:

- describing the role of the inspector
- explaining the inspection process
- describing the various grades of beef
- explaining the grading process

Muscle/Skeletal Structure of beef

Structure and types Effects of aging and bloom Bone classifications Muscle groups/names Cooking procedures

The employer can assist the apprentice to prepare for this section of technical training by:

- explaining how various muscle groups relate to retail cuts
- explaining various cooking procedures to assist consumers
- identifying portion size versus package size

Communications

Interpersonal skills Customer relations Conflict resolution

The employer can assist the apprentice to prepare for this section of technical training by:

- demonstrating effective customer service techniques
- building worker morale through the use communication and good interpersonal skills
- explaining how to resolve conflict with the customer in a "win-win" way

Trade Math

Industry calculations

The employer can assist the apprentice to prepare for this section of technical training by:

- demonstrating how to price retail products
- explaining how to achieve maximum profit from inventory

Beef Front

Processing a beef front Square cut chucks, 7-bone rib, lesser cuts, plate, shank, brisket, block ready, retail cuts Correct knife selection Ground beef Merchandizing Storage

The employer can assist the apprentice to prepare for this section of technical training by:

- *demonstrating correct breaking procedures*
- explaining cutting locations
- identifying correct knife selection
- describing best merchandizing techniques to maximize profit
- explaining the importance of correct storage and temperature

Level Two

Processing a Hind of Beef

Remove flank Remove long loin Short hip of beef Sirloin tip Ground beef Retail cuts Processing a long loin

The employer can assist the apprentice to prepare for this section of technical training by:

- demonstrating correct breaking procedures
- explaining cutting locations
- identifying correct knife selection
- describing best merchandizing techniques to maximize profit
- explaining the importance of correct storage and temperature

Merchandizing

Value added product Ground beef Wrapping, labeling, costing, pricing Storage

The employer can assist the apprentice to prepare for this section of technical training by:

- providing hands-on training to create various ground beef products (Regular, Lean, Extra Lean)
- describing all of the information required on labeling
- demonstrating correct use of trays for wrapping of consumer products
- demonstrating how to price retail products

Level Three

Inspection and Indexing of Pork

Grading and inspection of pork

The employer can assist the apprentice to prepare for this section of technical training by:

• explaining what indexing is

Processing a Side of Pork

Primal and sub-primal cuts Merchandizing for retail

The employer can assist the apprentice to prepare for this section of technical training by:

- *demonstrating correct breaking procedures*
- explaining cutting locations
- identifying correct knife selection
- describing best merchandizing techniques to maximize profit
- explaining the importance of correct storage and temperature

Merchandizing Pork for Retail

Pork loin Ground pork Storage Value added products Wrapping, labeling, costing, pricing

The employer can assist the apprentice to prepare for this section of technical training by:

- providing hands-on training to create various ground pork products
- describing all of the information requires on labeling
- demonstrating correct use of trays for wrapping of consumer products
- demonstrating how to price retail products
- identifying correct knife selection
- describing best merchandizing techniques to maximize profit
- explaining the importance of correct storage and temperature

Inspection and Grading of Poultry

Grading and inspection of poultry

The employer can assist the apprentice to prepare for this section of technical training by:

• explaining what grading is

Processing Poultry

Cutting parameters Segmenting

The employer can assist the apprentice to prepare for this section of technical training by:
providing the opportunity to perform the correct cutting procedures

Merchandizing Poultry Products

Storage Value added products Wrapping, labeling, costing and pricing

The employer can assist the apprentice to prepare for this section of technical training by:

- providing hands-on training to create various ground poultry products
- describing all of the information requires on labeling
- demonstrating correct use of trays for wrapping of consumer products
- demonstrating how to price retail products
- identifying correct knife selection
- describing best merchandizing techniques to maximize profit
- explaining the importance of correct storage and temperature

Seafood

Fish species Quality Fillets and steaks Wrapping, labeling, costing and pricing Storage

The employer can assist the apprentice to prepare for this section of technical training by:

- explaining fish varieties
- demonstrating how to prevent cross contamination (e.g. allergies to shell fish)

Consider apprenticeship training as an investment in the future of your company and in the future of your workforce. Ultimately, skilled and certified workers increase your bottom line.

Get involved in the apprenticeship training system. Your commitment to training helps to maintain the integrity of the trade.

Do you have employees who have been working in the trade for a number of years but don't have trade certification? Contact your local apprenticeship office for details on how they might obtain the certification they need.

Saskatchewan Apprenticeship & Trade Certification Commission

2140 Hamilton St Regina SK S4P 2E3 Tel: (306) 787-2444 Fax: (306) 787-5105 Toll Free: 1-877-363-0536 web site: www.saskapprenticeship.ca

District Offices

Estevan (306) 637-4930 La Ronge (306) 425-4385 Moose Jaw (306) 694-3735 North Battleford (306) 446-7409 Prince Albert (306) 953-2632 Saskatoon (306) 933-8476 Swift Current (306) 778-8945 Yorkton (306) 786-1394