[image: image1.jpg]X
SQA

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
Unit Summary

Efficient and humane conversion of livestock into meat on a production line involves planning, monitoring and evaluating the process in order to ensure that all statutory regulations are satisfied.

This Unit is about contributing to planning the production schedule, monitoring activities on the production line for quality, safety and hygiene, handling by-products and contributing to the post mortem inspection and treatment of carcasses. The ability to communicate effectively and to maintain accurate and comprehensive records is also a feature of this Unit.

In order to be assessed as competent you must demonstrate to your assessor that you can consistently perform to the requirements set out below. Your performance evidence must include at least one observation by your assessor.
Achievement of this Unit will provide you with opportunities to develop the following SQA Core Skills:

Working with Others Intermediate 2

· Work with others in a group to analyse, plan and complete an activity.
Problem Solving Intermediate 2

· Analyse a situation or issue.

· Plan, organise and complete a task.

· Review and evaluate a problem solving activity.

	I have completed the requirements of this Unit.

	Candidate name:
	
	Date:
	

	

	Candidate signature:
	
	Date:
	

	

	I can confirm the candidate has completed all requirements of this Unit.

	Assessor signature:
	
	Date:
	

	
	
	
	

	IV signature:
	
	Date:
	

	
	
	
	

	Assessment centre:
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	You must be able to
	Evidence Requirements

In order to be assessed as competent you must demonstrate to your assessor that you can consistently perform to the requirements set out below. Your performance evidence must include at least one observation by your assessor.

Your evidence must be work-based, simulation alone is only allowed where shown in bold italics
	Evidence/

Activity

Ref No.

	1

	Organise and control the slaughter process
This means you:

(a)
Make contributions to planning the throughput schedules based on information collected and on an accurate assessment of production requirements.
(b)
Establish and agree the slaughter requirements with the relevant person(s).
(c)
Establish and organise the availability of livestock meet output targets.
(d)
Inspect, organise and control the slaughter area to ensure the necessary physical resources are constantly available and functioning to operational and statutory requirements.
(e)
Identify problems influencing the quality and quantity of output from the slaughter area and take corrective action with the limits of your authority.
(f)
Report identified problems to the relevant person(s).
(g)
Allocate, employ and rotate others involved in the slaughtering operations to specific tasks and duties in accordance with their competence and experience.
(h)
Identify individual breaches of animal welfare and other statutory requirements during the slaughter operations and take corrective action within the limits of your authority.
(i)
Monitor products from the slaughtering operation and take corrective action to deal with any deviations from quality specifications and throughput schedules.

	Evidence of organising and controlling the slaughter process in accordance with workplace procedures.
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	
	Evidence Requirements (cont)

	

	2

	Organise and control the dressing operations

This means you:

(a)
Make contributions to planning the dressing operations based on information collected and on an accurate assessment of production requirements.
(b)
Establish and agree the carcase dressing requirements with the relevant person(s).
(c)
Establish and organise the flow of carcases to the dressing process to meet output targets.
(d)
Inspect, organise and control the dressing area to ensure the necessary physical resources are constantly available and functioning to operational and statutory requirements.
(e)
Identify problems affecting the quality and quantity of output from the dressing area and take corrective action within the limits of your authority.
(f)
Report identified problems to the relevant person(s).
(g)
Allocate, employ and rotate others involved in the dressing operations to specific tasks and duties in accordance with their competence and experience.
(h)
Identify individual breaches of statutory and operational requirements during the dressing operations and take corrective action within the limits of your authority.
(i)
Monitor products from the dressing operations and take corrective action to deal with deviations from quality specifications and throughput schedules.
(j)
Complete documentation accurately and legibly and make it available to the relevant person(s).
	Evidence of organising and controlling the dressing and operations in accordance with workplace procedures.
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	
	Evidence Requirements (cont)

	

	3

	Organise and control the evisceration operation

This means you:

(a)
Make contributions to planning the evisceration operation based on information collected and on an accurate assessment of production requirements.
(b)
Establish and agree the evisceration requirements with the relevant person(s).
(c)
Establish and organise the flow of carcases to the evisceration process to meet output targets.
(d)
Inspect, organise and control the evisceration area to ensure the necessary physical resources are constantly available and functioning to operational and statutory requirements.
(e)
Identify problems influencing the quality and quantity of output from the evisceration area and take corrective action within the limits of your authority.
(f)
Report identified problems to relevant person(s).
(g)
Allocate, employ and rotate others involved in the evisceration operations to specific tasks and duties in accordance with their competence and experience.
(h)
Identify individual breaches of statutory and operational requirements during the evisceration operations and take corrective action within the limits of your authority.
(i)
Monitor products from the evisceration operation and take corrective action to deal with deviations from quality specifications and throughput schedules.
(j)
Complete the documentation accurately and legibly and make it available to the relevant person(s).
	Evidence of organising and controlling the evisceration operation in accordance with workplace procedures.
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	
	Evidence Requirements (cont)

	

	4

	Organise and control the post slaughter treatment of carcases

This means you:

(a)
Establish the post slaughter carcase specification requirements and agree them with the relevant person(s).
(b)
Establish and organise the flow of carcases to the post slaughter treatment process to meet output targets.
(c)
Inspect, organise and control the post slaughter treatment area to ensure the necessary physical resources are constantly available and functioning to operational and statutory requirements.
(d)
Identify problems influencing the quality and quantity of output from the post slaughter treatment area and take corrective action within the limits of your authority.
(e)
Report identified problems to the relevant person(s).
(f)
Allocate, employ and rotate others involved in the post slaughter treatment operations to specific tasks and duties in accordance with their competence and experience.
(g)
Identify individual breaches of statutory and operational requirements during the post slaughter treatment operations and take corrective action within the limits of your authority.
(h)
Monitor products from the post slaughter treatment operations and take corrective action to deal with deviations from quality specifications and throughput schedules.
(i)
Deal with detained and out-of-specification carcases correctly, in accordance with operational and statutory requirements.
(j)
Complete the documentation accurately and legibly and make it available to the relevant person(s).
	Evidence of organising and controlling the post slaughter treatment of carcases.
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	Evidence of Performance

Evidence of performance may employ examples of the following assessment:

· observation

· written and oral questioning

· evidence from company systems (eg Food Safety Management System)

· reviewing the outcomes of work

· checking any records of documents completed

· checking accounts of work that the candidate or others have written

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	Candidate name:
	Assessor initials/date

	No
	Activity
	

	1
	
	

	2
	
	

	3
	
	

	4
	
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	You need to know and understand
Evidence of knowledge and understanding should be collected during observation of performance in the workplace. Where it cannot be collected by observing performance, other assessment methods should be used.
	Evidence

	K1
	How to complete documentation and to whom to make it available.
	

	K2
	The importance of accurate and complete records and documentation.
	

	K3
	The recording and reporting procedures.
	

	K4
	For animal welfare, health and safety, hygiene and environmental protection and how they affect the slaughtering operations, dressing operations, evisceration operations and post slaughter treatment operations.
	

	K5
	How to identify and handle breaches of statutory regulations.
	

	K6
	How to allocate others to specific tasks and duties and how to make best use of their competence and experience.
	

	K7
	How to make an accurate assessment of production requirements.
	

	K8
	How to plan throughput schedules and output targets.
	

	K9
	How to establish and organise the livestock to meet output targets.
	

	K10
	How to identify and deal with deviations from throughput schedules and output targets.
	

	K11
	How to establish the slaughter requirements.
	

	K12
	The machinery, equipment and utilities used in slaughter operations.
	

	K13
	How to inspect, organise and control the slaughter area.
	

	K14
	The importance of quality and quantity of output from the slaughtering operations.
	

	K15
	Why and how different problems occur and the corrective actions which can be taken.
	

	K16
	The types of quality and quantity of output problems and how to recognise them.
	

	K17
	How to ensure that the physical resources are available and functioning correctly.
	

	K18
	How to deal with deviations from quality specifications.
	

	K19
	How to plan and establish the dressing operations.
	

	K20
	What the tasks and duties are in the dressing operations.
	

	K21
	The machinery, equipment and utilities used in dressing operations.
	

	K22
	How to ensure that the physical resources are available and functioning correctly.
	

	K23
	How to establish and organise the flow of carcases.
	

	K24
	The importance of quality and quantity of output from the dressing operations.
	

	K25
	How to inspect, organise and control the dressing area.
	

	K26
	How others can affect the quality and quantity of output.
	

	K27
	How to monitor the quality and quantity of output.
	

	K28
	The problems affective the quality and quantity of output and how to identify them.
	

	K29
	How to deal with deviations from quality specifications and throughput schedules.
	

	K30
	How to plan and establish the evisceration requirements.
	

	K31
	What the duties and tasks are in the evisceration operation.
	

	K32
	The machinery, equipment and utilities used in evisceration.
	

Unit F2JJ 04 (575)
Contribute to converting livestock into meat
	You need to know and understand (cont)

	Evidence

	K33
	How to ensure that the physical resources are available and functioning correctly.
	

	K34
	How to inspect, organise and control the evisceration area.
	

	K35
	How to organise the availability of carcases to meet output targets.
	

	K36
	The important of quality and quantity of output from the evisceration operation.
	

	K37
	How to monitor the quality and quantity of output.
	

	K38
	How others can affect the quality and quantity of output.
	

	K39
	How to deal with any deviations from quality specifications and throughput schedules.
	

	K40
	How to plan and establish the post slaughter treatment operations.
	

	K41
	The post slaughter treatment systems and procedures.
	

	K42
	How to establish and agree post slaughter treatment requirements.
	

	K43
	How to inspect, organise and control the post slaughter treatment areas.
	

	K44
	How to ensure that the physical resources are available and functioning correctly.
	

	K45
	What the post slaughter treatment tasks and duties are.
	

	K46
	The machinery, equipment and utilities used in post slaughter treatment operations.
	

	K47
	How to organise the availability of carcases to meet output targets.
	

	K48
	How others can affect quality and quantity of output.
	

	K49
	The importance of quality and quantity of output from the post slaughter treatment operations.
	

	K50
	The problems affecting the quality and quantity of output and how to identify them.
	

	K51
	How to deal with any deviations from quality specifications and throughput schedules.
	

	Notes/Comments

	Assessor signature:
	
	
	
	Date:
	

PAGE
F2JJ 04
Contribute to Converting Livestock into Meat
9
© SQA 2008

