

Unit F2KG 04 (248) Control Size Reduction in Food Manufacture

Unit Summary

This Unit is about controlling size reduction in food and drink production. It details the skills required to start up, run and shut down equipment, as well as being able to take the appropriate action should operating problems occur. It is also about working to product specifications and production schedules.

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:

Numeracy Intermediate 1

♦ Apply a range of straightforward numerical skills in everyday contexts.

Problem Solving Access 3

- Plan, organise and complete a simple task.
- ♦ Analyse a simple situation or issue.

I have completed the requirements of this Unit.

Candidate name:	Date:	
Candidate signature:	Date:	
I can confirm the candidate has completed all requ	uirements of this Unit.	
Assessor signature:	Date:	
IV signature:	Date:	
Assessment centre:		

Unit F2KG 04 (248)

Control Size Reduction in Food Manufacture

			Evidence Requirements	
You	ı mus	t be able to	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 <i>bold italics</i>	Evidence/ Activity Ref No.
	Prep	pare for size reduction	Evidence of preparing for size reduction in accordance with workplace procedures.	
	This means you:			
1	(a)	Operate to the legal or regulatory requirements, the organisational health and safety, hygiene and environmental standards and instructions when preparing for size reduction.		
	(b)	Check product specifications at the right time.		
	(c)	Set up equipment according to specification.		
	(d)	Make sure that material for size reduction is available and fit for use.		
	(e)	Make sure that services meet requirements.		
	(f)	Start up the plant correctly and check that it is running to specification.		
	(g)	Take effective action in response to operating problems.		
	(h)	Maintain effective communication.		

Unit F2KG 04 (248)

Control Size Reduction in Food Manufacture

			Evidence Requirements (cont)	
	Com	v out size reduction	-	
	Carr	y out size reduction	Evidence of carrying out size reduction in accordance with workplace procedures and	
	This	means you:	taking effective action in response to two	
2	(a)	Meet the legal or regulatory	operating problems.	
2	(a)	requirements, the organisational		
		health and safety, hygiene and		
		environmental standards and		
		instructions when carrying out size		
		reduction.		
	(b)	Use equipment correctly and make		
		sure that it is correctly supplied with materials and services.		
	(c)	Achieve the required output to the		
	(0)	correct specification.		
	(d)	Make sure the product is correctly		
		transferred to the next stage in the		
		manufacturing operation.		
	(e)	Take effective action in response to		
		operating problems within the limits		
	(f)	of your responsibility. Maintain effective communication.		
	(1)	Waintain effective communication.		
	Finis	sh size reduction	Evidence of finishing size reduction in	
	. TTI :		accordance with workplace procedures.	
	Inis	means you:		
3	(a)	Meet the legal or regulatory		
		requirements, the organisational		
		health and safety, hygiene and		
		environmental standards and		
		instructions when finishing size		
	(b)	reduction. Check the specifications to time shut		
	(0)	down accurately.		
	(c)	Follow procedures to shut down		
		equipment correctly.		
	(d)	Deal correctly with items that can be		
		recycled or re-worked.		
	(e)	Dispose of waste correctly.		
	(f)	Make equipment ready for future use		
	(g)	after completion of the process. Maintain effective communication.		
	(g) (h)	Accurately complete all records.		
	(**)			

Unit F2KG 04 (248)

Control Size Reduction in Food Manufacture

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 F2KG 04 (248) Control Size Reduction in Food Manufacture

Can	Assessor	
No	Activity	initials/date
1		
2		
3		

Unit F2KG 04 (248) Control Size Reduction in Food Manufacture

You need to know and understand			
Evider perform other a	Evidence		
K1	What the legal or regulatory requirements, the organisational health and safety, hygiene and environmental standards and instructions are and what may happen if they are not followed.		
K2	if they are not followed. The purpose and importance of the process.		
K3	What equipment and tools to use and their correct condition.		
	• •		
K4	What materials to use and in what quantity.		
K5	How to obtain and interpret the relevant process or ingredient specification.		
K6	What recording, reporting and communication is needed and how to carry this out correctly and the reasons why it is important to do so.		
K7	What action to take when the process specification is not met.		
K8	How to carry out the necessary pre start checks and why it is important to do so.		
K9	How to follow the start up procedures for the process and why it is important to do so.		
K10	How to obtain the necessary resources for the process.		
K11	How to follow work instructions and why it is important to do so.		
K12	Common sources of contamination during processing, how to avoid these and what might happen if this is not done.		
K13	How to operate, regulate and shut down the relevant equipment.		
K14	When it is necessary to seek assistance and how to seek it.		
K15	How to follow the relevant process control procedures and why it is important to do so.		
K16	Different ways to carry out the process.		
K17	How to carry out the process in an efficient manner and why it is important to do so.		
K18	What the limits of your own authority and competence are and why it is important to work within them.		
K19	How to deal with items that can be recycled or re-worked.		
K20	How to dispose of waste correctly and why it is important to do so.		
K21	How to make equipment ready for future use.		

	do so.	
K18	What the limits of your own authority and competence are and why it is	
	important to work within them.	
K19	How to deal with items that can be recycled or re-worked.	
K20	How to dispose of waste correctly and why it is important to do so.	
K21	How to make equipment ready for future use.	
· <u> </u>		
Notes/	s/Comments	
Asse	essor signature: Date:	