[image: image1.jpg]X
SQA

Unit F2HB 04 (721)
Analyse Food Safety Hazards and Risks in Manufacture
Unit Summary

This Unit is about internal audit of the food safety management procedures. It involves reporting on food safety management procedures to ensure that they comply with your organisation’s operational 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.
Achievement of this Unit will provide you with opportunities to develop the following SQA Core Skills:

Communication Higher

· Produce well-structured written communication on complex topics.
Problem Solving Higher

· Plan, organise and complete a complex task.
· Review and evaluate a complex 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 F2HB 04 (721)
Analyse Food Safety Hazards and Risks in 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.

	
	Identify and analyse food hazards

This means you:

	Evidence of identifying and analysing food hazards in accordance with workplace procedures.
	

	1
	(a)
Identify and analyse the likely occurrence of hazards in respect of each product, or group of products, at each process step, its method of production and its use.
(b)
Identify the conditions which influence the presence, severity and extent of hazards.
(c)
Analyse the presence, production or persistence of toxins, chemicals, foreign bodies, bacteria and spores in foods for human consumption.
(d)
Identify and label the presence of allergens.
	
	

	
	Investigate the impact of hazards
This means you:

	Evidence of investigating the impact of hazards in accordance with workplace procedures.
	

	2
	(a)
Analyse the degree, extent and severity of risks resulting from presence of hazards.
(b)
Identify the potential impact of hazards on the safety of food and drink products.
	
	

Unit F2HB 04 (721)
Analyse Food Safety Hazards and Risks in Manufacture

	
	Evidence Requirements (cont)
	

	
	Highlight methods to control hazards and risks
This means you:

	Evidence of highlighting methods to control hazards and risks in accordance with workplace procedures.
	

	3

	(a)
Identify and assess the points at which hazards may occur and at which they must be controlled or eliminated.
(b)
Specify acceptable and unacceptable levels of hazards and risks.
(c)
Specify corrective actions to be taken when control has been lost at critical control points.
	
	

	
	Provide a report of analysis results
This means you:

	Evidence of providing a report of analysis results in accordance with workplace procedures.
	

	4
	(a)
Provide an analysis of data and seek appropriate advice from multi-disciplinary personnel to support analysis results.
	
	

Unit F2HB 04 (721)
Analyse Food Safety Hazards and Risks in 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 F2HB 04 (721)
Analyse Food Safety Hazards and Risks in Manufacture

	Candidate name:
	Assessor initials/date

	No
	Activity
	

	1
	
	

	2
	
	

	3
	
	

	4
	
	

Unit F2HB 04 (721)
Analyse Food Safety Hazards and Risks in 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
	The importance of effective food safety management and the implications of non-compliance.
	

	K2
	Relevant and current food safety legislation in respect of both product type and working environment.
	

	K3
	HACCP principles and practice and their application.
	

	K4
	The nature and type of hazards which may occur in the food chain for each specific product or type of product.
	

	K5
	The nature, type, severity and implications of food safety hazards arising from each step.
	

	K6
	Risk assessment and management techniques relevant to the workplace.
	

	K7
	The impact of raw materials, ingredients, food manufacturing practices and processes on food safety.
	

	K8
	Purpose and likely end-use of products.
	

	K9
	Methods, types and effectiveness of hazard control.
	

	K10
	How to identify critical control points and determine critical limits.
	

	K11
	The multidisciplinary nature of hazard analysis.
	

	K12
	Where and how to access advice and support for effective hazard analysis.
	

	K13
	Relevant safety information relating to product including composition, physical/chemical structure, microcidal/static treatments, packaging durability, storage conditions, method of distribution and intended use by consumer.
	

	K14
	The stages and steps involved in producing and preparing each product for consumption.
	

	K15
	How to identify critical control points.
	

	K16
	The likely occurrence of hazards at each process step and the severity of potential adverse health effects.
	

	K17
	Conditions which influence the presence, severity, extent, frequency or introduction of hazards to food safety.
	

	K18
	Control measures, their effectiveness in respect to each hazard and how to specify these.
	

	K19
	Methods for identifying and specifying critical control points and their critical limits.
	

	K20
	Acceptable tolerances for the definition of measurable critical limits such as temperature, time, moisture level, pH.
	

	K21
	Monitoring methods and procedures to guarantee control.
	

	K22
	Types of corrective actions and how to specify these for each control point including the disposition of affected products.
	

	K23
	Relevant methods of verification and audit of food safety.
	

	K24
	The range and type of records required to ensure complete and auditable documentation of food safety management procedures.
	

Unit F2HB 04 (721)
Analyse Food Safety Hazards and Risks in Manufacture

	Notes/Comments

	Assessor signature:
	
	
	
	Date:
	

PAGE
F2HB 04
Analyse Food Safety Hazards and Risks in Manufacture
6
© SQA 2008

