[image: image1.jpg]X
SQA

Unit F2N0 04 (577)
Monitor and Control Meat and Poultry Processing
Unit Summary

This Unit is about planning and maintaining production schedules in a meat and poultry processing plant. This involves ensuring adequate resources are available to meet production demands, monitoring and reporting production progress and diagnosing and solving production problems within the limits of your workplace responsibilities.
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.
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 F2N0 04 (577)
Monitor and Control Meat and Poultry Processing

	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.

	
	Plan schedules for meat and poultry processing
This means you:

	Evidence of planning schedules for meat and poultry processing in accordance with workplace procedures.
	

	1
	(a)
Identify and confirm customers needs for processing activity.
(b)
Plan processing activity to meet customers needs.
(c)
Identify and report variances in resource requirements to relevant personnel accurately and promptly with recommendations for corrective action.
(d)
Give team members opportunities to take individual responsibility for the efficient use of resources.
(e)
Schedule plans for the efficient use of resources.
(f)
Produce schedules which complies with legal and standard operational requirements.

	
	

	
	Ensure availability of resources to meet meat and poultry processing schedules
This means you:

	Evidence of ensuring availability of resources to meet meat and poultry processing schedules in accordance with workplace procedures.
	

	2
	(a)
Ensure that the current resources are available at the correct time for processing.
(b)
Instigate appropriate corrective action immediately where discrepancies with required resources occur.

	
	

Unit F2N0 04 (577)
Monitor and Control Meat and Poultry Processing

	
	Evidence Requirements (cont)
	

	2 (cont)
	(c)
Liaise with relevant personnel to ensure availability of resources.
(d)
Maintain all records relating to resources accurately and ensure they are available to management.

(e)
Monitor the quality of raw materials prior to their processing to ensure compliance with legal and standard operational requirements.
(f)
Monitor, record and report on all instances of non-compliance with quality requirements.

	
	

	
	Monitor and report on meat and poultry processing
This means you:

	Evidence of monitoring and reporting on meat and poultry processing in accordance with workplace procedures.
	

	3

	(a)
Correctly monitor use of tools and equipment throughout the process and ensure this use meets operational procedures and processing schedules.
(b)
Report promptly on processing issues affecting the process or which may adversely affect quality of the product or safety of personnel.
(c)
Complete processing and equipment records and documentation accurately and promptly.
(d)
Ensure that authorised personnel have access to current and accurate processing information as you file records in the appropriate place.

	
	

	
	Diagnose and solve meat and poultry processing problems
This means you:

	Evidence of diagnosing and solving meat and poultry processing problems in accordance with workplace procedures.
	

	4
	(a)
Identify abnormal occurrences or malfunctions promptly and accurately.
(b)
Take appropriate corrective action to minimise hazards, risks and losses.

	
	

Unit F2N0 04 (577)
Monitor and Control Meat and Poultry Processing

	
	Evidence Requirements (cont)
	

	4 (cont)
	(c)
Correctly diagnose processing faults that are within your own area of expertise and responsibility.
(d)
Report faults with products, tools and equipment malfunctions and matters which affect production with an appropriate degree of urgency and accurately to relevant personnel.
(e)
Inform relevant personnel with recommendations for action when faults and malfunctions are outside your area of responsibility or expertise.
(f)
Monitor equipment maintenance records and report variances from legal and standard operational requirements and specifications to relevant personnel.

	
	

Unit F2N0 04 (577)
Monitor and Control Meat and Poultry Processing

	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 F2N0 04 (577)
Monitor and Control Meat and Poultry Processing

	Candidate name:
	Assessor initials/date

	No
	Activity
	

	1
	
	

	2
	
	

	3
	
	

	4
	
	

Unit F2N0 04 (577)
Monitor and Control Meat and Poultry Processing

	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
	Systems and procedures for process scheduling.
	

	K3
	Team objectives and required competences.
	

	K4
	Importance of effective process scheduling and the potential impact of inadequate scheduling.
	

	K5
	The need to have accurate information about current resources available and their status.
	

	K6
	The need to update and amend schedules to meet changing customer needs.
	

	K7
	The importance of resource availability and the impact on processing of non-availability.
	

	K8
	Procedures and processes for ensuring resource availability.
	

	K9
	Communication methods and styles.
	

	K10
	Requirements for storage, moving and delivery of materials to production locations.
	

	K11
	The need to adapt resource requirements to meet changing customer needs and schedules.
	

	K12
	Use and interpret standard operational procedures and schedules.
	

	K13
	Operational limits and tolerances of appropriate equipment.
	

	K14
	Requirements for and use of quality control documentation.
	

	K15
	Requirements for and use of scheduling and equipment maintenance.
	

	K16
	Importance of monitoring and reporting production progress and non compliances.
	

	K17
	Key features of legal and operational requirements.
	

	K18
	Use interpretation of standard operational procedures.
	

	K19
	Operational limits and tolerances of appropriate equipment.
	

	K20
	Requirements for and use of quality control documentation.
	

	K21
	Fault diagnosis within the limit of your responsibility for tools, equipment and products.
	

	K22
	How to access and interpret equipment maintenance records.
	

	K23
	How to report and make recommendations resulting from fault diagnosis.
	

	Notes/Comments

	Assessor signature:
	
	
	
	Date:
	

PAGE
F2N0 04
Monitor and Control Meat and Poultry Processing
6
© SQA 2008

