
[image: image1.jpg]X
SQA

Unit F7KL 04 (403)
Control Product Defrosting in Food Manufacture
Unit Summary

This Unit is about the defrosting of food products as part of a food manufacture. It details the skills required to set-up and maintain the defrosting process. It is also about working to organisational 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 assessors in your work place or work placement.
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 1

· Analyse a straightforward situation or issue

· Plan, organise and complete a straightforward task

· Review and evaluate a straightforward 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 F7KL 04 (403)
Control Product Defrosting 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.

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

Activity

Ref No.

	1
	Prepare to defrost

This means you:

(a)
Prepare according to the legal or
regulatory requirements, the
organisational health and safety,
hygiene and environmental standards
and instructions.

(b)
Obtain and interpret defrosting
specifications.

(c)
Prepare defrosting facilities into a
condition suitable for receiving
product.

(d)
Obtain frozen product according to
requirements of the defrosting
specification.

(e)
Take effective action in response to
operating problems.

(f)
Maintain effective communication.

	Evidence of preparing to defrost in accordance with workplace procedures.
	

	You must be able to:

	Evidence Requirements (cont)
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.

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

Activity

Ref No.

	2
	Control Defrosting

This means you:

(a)
Operate to the legal or regulatory requirements, the organisational health and safety, hygiene and environmental standards and instructions.

(b)
Establish product in defrosting facility.

(c)
Establish, monitor and maintain defrosting process according to defrosting specification.

(d)
Handle and store product in a manner which maintains quality and condition.

(e)
Maintain condition of work area throughout process.

(f)
Remove defrosted product from defrosting facility and transfer to the next stage in the process.

(g)
Take effective action in response to operating problems.

(h)
Maintain effective communication.

	Evidence of controlling defrosting in accordance with workplace procedures.
	

Unit F7KL 04 (403)
Control Product Defrosting in Food Manufacture

	You must be able to:

	Evidence Requirements (cont)

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.

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

Activity

Ref No.

	3
	Finish defrosting process

This means you:

(a)
Finish according to the legal or regulatory requirements, the organisational health and safety, hygiene and environmental standards and instructions.

(b)
Dispose of waste material according to organisational procedures.

(c)
Make equipment and work area ready for future use, after the completion of the process.

(d)
Maintain effective communication.

(e)
Accurately complete all records.

	Evidence of fish defrosting process in accordance with workplace procedures.
	

Unit F7KL 04 (403)
Control Product Defrosting in Food Manufacture

Unit F7KL 04 (403)
Control Product Defrosting 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 F7KL 04 (403)
Control Product Defrosting in Food Manufacture

	Candidate name:
	Assessor initials/date

	No
	Activity
	

	1
	
	

	2
	
	

	3
	
	

Unit F7KL 04 (403)
Control Product Defrosting 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
	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
	The methods used to defrost.
	

	K3
	The facilities and services required to defrost.
	

	K4
	How to obtain and interpret the defrosting specifications.
	

	K5
	How to prepare defrosting facilities for operation.
	

	K6
	The process requirements of defrosting operations.
	

	K7
	How and why it is important to monitor the defrosting process.
	

	K8
	How defrosted product should be handled to maintain condition and quality.
	

	K9
	How to assess the quality of frozen and defrosted products.
	

	K10
	Causes of poor quality frozen products.
	

	K11
	What action to take when the process specification is not met.
	

	K12
	How to dispose of waste correctly and why it is important to do so.
	

	K13
	Common quality problems and their likely causes.
	

	K14
	Labelling and traceability relevant to defrosting.
	

	K15
	The limits of your own authority and competence and why it is important to work within those limits.
	

	K16
	What recording, reporting and communication is needed, how to carry this out correctly and the reasons why it is important to do so.
	

Unit F7KL 04 (403)
Control Product Defrosting in Food Manufacture

	Notes/comments

	Assessor signature:
	
	
	
	Date:
	

PAGE

