[image: image1.jpg]X
SQA

Unit F2LB 04 (562)
Diagnose and Solve Production Problems in Food Manufacture
Unit Summary

This Unit is about diagnosing and solving problems related to production in a food and drink manufacturing environment.

You need to apply your knowledge and understanding of the common production related faults with product and machinery.
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:

Communication Access 3

· Produce simple written communication.
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 F2LB 04 (562)
Diagnose and Solve Production Problems in Food Manufacture

	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.

	
	Diagnose and solve production problems
This means you:

	Evidence of diagnosing and solving production problems in accordance with workplace procedures.
	

	1
	(a)
Identify abnormal occurrences or malfunctions promptly and accurately.
(b)
Take appropriate corrective action to minimise hazards, risks and losses.
(c)
Diagnose correctly production faults that are within your own area of expertise and responsibility.

	
	

	
	Report and maintain records

This means you:

	Evidence of reporting and maintaining records in accordance with workplace procedures.
	

	2
	(a)
Report faults with mixtures, products, tools and equipment malfunctions and matters affecting production with appropriate degree of urgency and accurately to relevant personnel.
(b)
Monitor equipment maintenance records and report variances from legal and standard operational requirements and specifications to relevant personnel.

	
	

Unit F2LB 04 (562)
Diagnose and Solve Production Problems 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 F2LB 04 (562)
Diagnose and Solve Production Problems in Food Manufacture

	Candidate name:
	Assessor initials/date

	No
	Activity
	

	1
	
	

	2
	
	

Unit F2LB 04 (562)
Diagnose and Solve Production Problems in Food Manufacture

	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
	Key features of legal and operational requirements.
	

	K2
	How to use and interpret standard operational procedures and schedules.
	

	K3
	Operational limits and tolerances of appropriate equipment and machinery.
	

	K4
	Requirements for and use of quality control documentation.
	

	K5
	Requirements for and use of scheduling and equipment maintenance.
	

	K6
	The importance of monitoring and reporting production progress.
	

	K7
	How to deal with non-compliance.
	

	K8
	How to diagnose faults within the limit of responsibility for tools, equipment and products.
	

	K9
	How to access and interpret equipment maintenance records.
	

	K10
	How to report and make recommendations resulting from fault diagnosis.
	

	Notes/Comments

	Assessor signature:
	
	
	
	Date:
	

PAGE
F2LB 04
Diagnose and solve production problems in food manufacture
4
© SQA 2008

