

#### QUALIFICATIONS PACK - OCCUPATIONAL STANDARDS FOR FOOD PROCESSING

## What are Occupational Standards(OS)?

- OS describe what individuals need to do, know and understand in order to carry out a particular job role or function
- POS are performance standards that individuals must achieve when carrying out functions in the workplace, together with specifications of the underpinning knowledge and understanding


#### Contents

- 1. Introduction and Contacts.....Page 1
- 2. Qualifications Pack......Page 2
- 3. Glossary of Key Terms ......Page 3
- 4. OS Units......Page 5
- 5. Assessment Criteria.....Page 35

#### Introduction

## Qualifications Pack – Jam, Jelly and Ketchup Processing Technician

**SECTOR**: FOOD PROCESSING

**SUB-SECTOR: FRUITS AND VEGETABLES** 

**OCCUPATION: PROCESSING** 

**REFERENCE ID:** FIC/Q0103

**ALIGNED TO:** NCO-2004/7414.90

**Brief Job Description:** A Jam, Jelly and Ketchup Processing Technician is responsible for processing fruits and vegetables to make jam, jelly and ketchup by receiving, checking raw material quality, sorting, pulping, pasteurizing, cooking, juice extracting, clarifying, filtering, sampling for quality analysis, cooling, packaging and storing.

**Personal Attributes:** A Jam, Jelly and Ketchup Processing Technician must have the ability to plan, organize, prioritize, calculate and handle pressure. The individual must possess reading, writing and communication skills. In addition, the individual must have stamina and professional hygiene.

### Qualifications Pack For Jam, Jelly and Ketchup Processing Technician


Qualifications Pack Code	FIC/Q0103		
Job Role	Jam, Jelly and Ketchup Processing Technician		
Credits (NSQF)	TBD	Version number	1.0
Sector	Food Processing	Drafted on	23/08/15
Sub-sector	Fruits and Vegetables	Last reviewed on	04/09/18
Occupation	Processing	Next review date	30/06/19

Job Role	Jam, Jelly, Ketchup Processing Technician	
Role Description	A Jam, Jelly and Ketchup Processing Technician is responsible for processing fruits and vegetables to make jam, jelly and ketchup.	
NSQF level	Level 4	
Minimum Educational Qualifications	Preferably Class 8	
Maximum Educational Qualifications	Not applicable	
Training (Suggested but not mandatory)	<ol> <li>Food standards for fruit and vegetable products</li> <li>Method of preservation of fruits and vegetables</li> <li>Handling fruits and vegetables, packaging and storage techniques</li> <li>Quality assessment of raw material, packaging materials and finished products</li> <li>Operation and maintenance of processing machineries and equipments</li> <li>Waste management</li> <li>GMP</li> <li>HACCP</li> <li>QMS</li> <li>Computer basics and ERP system followed by the organization</li> <li>Training in Food Safety Standards and Regulations (as per FSSAI) (Mandatory)</li> </ol>	
Minimum Job Entry Age	18 years	
Experience	2-3 years in fruit and vegetable processing	
Applicable National Occupational Standards (NOS)	Compulsory:  1. FIC/N0109 Prepare and maintain work area and process machineries for jam, jelly and ketchup processing 2. FIC/N0110 Prepare for production of jam, jelly and ketchup 3. FIC/N0111 Produce jam, jelly and ketchup 4. FIC/N0112 Complete documentation and record keeping related to production of jam, jelly and ketchup 5. FIC/N9001 Food safety, hygiene and sanitation for processing food products  Page 2	
Performance Criteria	As described in the relevant OS units	


Keywords /Terms	Description
Sector	Sector is a conglomeration of different business operations having similar businesses and interests. It may also be defined as a distinct subset of the economy whose components share similar characteristics and interests.
Sub-sector	Sub-sector is derived from a further breakdown based on the characteristics and interests of its components.
Occupation	Occupation is a set of job roles, which perform similar/related set of functions in an industry.
Function	Function is an activity necessary for achieving the key purpose of the sector, occupation, or area of work, which can be carried out by a person or a group of persons. Functions are identified through analysis and form the basis of OS.
Job Role	Job role defines a unique set of functions that together form a unique employment opportunity in an organization.
OS	OS specify the standards of performance an individual must achieve when carrying out a function in the workplace, together with the knowledge and understanding they need to meet that standard consistently. Occupational Standards are applicable both in the Indian and global contexts.
Performance Criteria	Performance Criteria are statements that together specify the standard of performance required when carrying out a task.
NOS	NOS are Occupational Standards which apply uniquely in the Indian context.
Qualifications Pack Code	Qualifications Pack Code is a unique reference code that identifies a qualifications pack.
Qualifications Pack	Qualifications Pack comprises the set of OS, together with the educational, training and other criteria required to perform a job role. A Qualifications Pack is assigned a unique qualification pack code.
Unit Code	Unit Code is a unique identifier for an Occupational Standard , which is denoted by an 'N'
Unit Title	Unit Title gives a clear overall statement about what the incumbent should be able to do.
Description	Description gives a short summary of the unit content. This would be helpful to anyone searching on a database to verify that this is the appropriate OS they are looking for.
Knowledge and Understanding	Knowledge and Understanding are statements which together specify the technical, generic, professional and organizational specific knowledge that an individual needs in order to perform to the required standard.
Organizational Context	Organizational Context includes the way the organization is structured and how it operates, including the extent of operative knowledge managers have of their relevant areas of responsibility.
Technical Knowledge	Technical Knowledge is the specific knowledge needed to accomplish specific designated responsibilities.
Core Skills or Generic Skills	Core Skills or Generic Skills are a group of skills that are key to learning and working in today's world. These skills are typically needed in any work environment. In the context of the OS, these include communication related skills that are applicable to most job roles.


Keywords /Terms	Description
CIP	Clean In Place
СОР	Clean Out Of Place
ERP	Enterprise Resource Planning
FIFO	First In First Out
FEFO	First Expiry First Out
FSSAI	Food Safety and Standards Authority of India
GMP	Good Manufacturing Practice
GHP	Good Hygiene Practices
HACCP	Hazard Analysis and Critical Control Point
NOS	National Occupational Standard
NSQF	National Skill Qualification Framework
NVEQF	National Vocational Educational Qualification Framework
NVQF	National Vocational Qualification Framework
OS	Occupational Standard
PC	Performance Criteria
QP	Qualification Pack
SSC	Sector Skill Council
SOP	Standard Operating Procedure
QMS	Quality Management System


Prepare and maintain work area and process machineries for jam, jelly and ketchup processing

-----

## National Occupational Standard


#### **Overview**

This OS unit is about preparing work area for hygiene and safety, and ensuring performance, efficiency and maintenance of process machineries and tools for jam, jelly and ketchup processing, as per the specifications and standards of the organization.


### Prepare and maintain work area and process machineries for jam, jelly and ketchup processing

Unit Code	FIC/N0109
Unit Title (Task)	Prepare and maintain work area and process machineries for jam, jelly and ketchup processing
Description	This unit is about preparing and maintaining work area and process machineries for jam, jelly and ketchup processing.
Scope	<ul> <li>This unit/task covers the following: <ul> <li>Prepare and maintain work area (for jam, jelly and ketchup processing)</li> <li>Prepare and maintain process machineries and tools (for jam, jelly and ketchup processing)</li> </ul> </li> </ul>
Performance Criteria(P	C) w.r.t. the Scope
Element	Performance Criteria
Prepare and maintain work area (for jam, jelly and ketchup processing)	PC1. clean and maintain the cleanliness of the work area using approved sanitizers and keep it free from dust, waste, flies and pests PC2. ensure that work area is safe and hygienic for food processing PC3. dispose waste materials as per defined SOP's and industry requirements
Prepare and maintain process machineries and tools (for jam, jelly and ketchup processing)	PC4. check the working and performance of all machineries and tools such as fruit washer, peeler, fruit pulper, juice extractor, clarifier, filter, pasteurizer, steam jacketed kettles, packaging machines, etc.  PC5. clean the machineries and tools used with approved sanitizers following the company specifications and SOPs  PC6. place the necessary tools required for process  PC7. attend minor repairs/faults of all machines, if required
Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand:  KA1. organization standards, process standards and procedures followed in the organisation  KA2. types of products produced by the organisation  KA3. code of business conduct  KA4. dress code to be followed  KA5. job responsibilities/duties and standard operating procedures  KA6. internal processes such as procurement, store management, inventory management, quality management and key contact points for query resolution  KA7. provision of wages, working hours and accident compensation as per organisation policy  KA8. food safety and hygiene standards followed


## Prepare and maintain work area and process machineries for jam, jelly and ketchup processing

B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. types of chemicals, materials and equipment required for cleaning and
_	maintenance
	KB2. cleaning process to disinfect equipment/ tools
	KB3. supplier/manufacturers instructions related to cleaning and maintenance
	KB4. knowledge of Food Safety Standards and Regulations (as per FSSAI)
	KB5. knowledge of legal regulations pertaining to work place such as health and
	safety, recommended dosage for use of sanitizers, control of substances
	hazardous to health, handling/ storage/ disposal/ cautions of use of
	sanitizers and disinfectants, fire precautions, occurrences, hygiene practice,
	disposal of waste, environmental protection, etc.
Skills (S) [Optional]	
A. Core Skills/	Writing Skills
Generic Skills	The user/individual on the job needs to know and understand how to:
	SA1. note the information communicated by the supervisor
	SA2. note the raw materials used for production and the finished products
	produced
	SA3. note the readings of the process parameters and provide necessary
	information to fill the process chart
	All Andrews Comments and Commen
	SA4. note down observations (if any) related to the process
	SA5. write information documents to internal departments/ internal teams
	SA6. note down the data for ERP or as required by the organization
	Reading Skills
	The user/individual on the job needs to know and understand how to:
	SA7. read and interpret the process required for producing various types of
	products
	SA8. read and interpret the process flowchart for all products produced
	SA9. read equipment manuals and process documents to understand the
	equipments operation and process requirement
	SA10. read internal information documents sent by internal teams
	Oral Communication (Listening and Speaking skills)
	The user/individual on the job needs to know and understand how to:
	SA11. discuss task lists, schedules and activities with the supervisor
	SA12. effectively communicate with team members
	SA13. question the supervisor in order to understand the nature of the problem and
	to clarify queries
	SA14. attentively listen and comprehend the information given by the speaker
	, , , , , , , , , , , , , , , , , , , ,
	SA15. communicate clearly with the supervisor and cross department teams on the
B. B. (	issues faced during the process
B. Professional Skills	Decision Making
	The user/individual on the job needs to know and understand how to:
	SB1. analyse critical points in day to day tasks through experience and observation
	and identify control measures to solve the issue
	SB2. handle issues in case the supervisor is not available (as per the authority
	matrix defined by the organization)


### Prepare and maintain work area and process machineries for jam, jelly and ketchup processing

#### **Plan and Organize**

The user/individual on the job needs to know and understand how to:

- SB3. plan and organize the work order and jobs received from the supervisor
- SB4. organize raw materials and packaging materials required for all products following the instruction provided by the supervisor
- SB5. plan and prioritize work based on instructions received from the supervisor
- SB6. plan to utilise time and equipment's effectively
- SB7. organize all process/ equipment manuals so as to access information easily
- SB8. support the supervisor in scheduling tasks for helper(s)

#### **Customer Centricity**

The user/individual on the job needs to know and understand how to:

SB9. understand customer requirements and their priority and respond as per their needs

#### **Problem Solving**

The user/individual on the job needs to know and understand how to:

- SB10. support supervisor in solving problems by detailing out problems
- SB11. discuss the possible solutions with the supervisor for problem solving

#### **Analytical Thinking**

The user/individual on the job needs to know and understand how to:

SB12. apply domain information about maintenance processes and technical knowledge about tools and equipment

#### **Critical Thinking**

The user/individual on the job needs to know and understand how to:

- SB13. use common sense and make judgments on day to day basis
- SB14. use reasoning skills to identify and resolve basic problems
- SB15. use intuition to detect any potential problems which could arise during operations
- SB16. use acquired knowledge of the process for identifying and handling issues


## Prepare and maintain work area and process machineries for jam, jelly and ketchup processing

#### **NOS Version Control**

NOS Code	FIC/N0109		
Credits (NSQF)	TBD	Version number	1.0
Industry	Food Processing	Drafted on	23/08/15
Industry Sub-sector	Fruits and Vegetables	Last reviewed on	04/09/18
Occupation	Processing	Next review date	30/06/19

#### Back to Top


.....

# National Occupational Standard


#### **Overview**

This OS unit is about preparation for production of fruit and vegetable (tomato) products such as jam, jelly and ketchup, through planning production, machinery utilization, organizing raw materials, packaging materials and machineries for production.


#### Prepare for production of jam, jelly and ketchup

TIC/NOTIO		
Unit Code	FIC/N0110	
Unit Title (Task)	Prepare for production of jam, jelly and ketchup	
Description	This OS unit is about preparation for production of various fruits and vegetables products	
Scope	<ul> <li>This unit/task covers the following:</li> <li>Provide support in production planning (for jam, jelly and ketchup processing)</li> <li>Plan equipment utilization (for jam, jelly and ketchup processing)</li> <li>Organize and check equipments and raw material (for jam, jelly and ketchup processing)</li> </ul>	
Performance Criteria(P	C) w.r.t. the Scope	
Element	Performance Criteria	
Provide support in production planning (for jam, jelly and	PC1. read and understand the production order from the supervisor PC2. check the availability of raw materials, packaging materials, equipment and manpower	
ketchup processing)	PC3. support in planning production sequence by:  • grouping products from types of fruits (pulpy fruits, citrus fruits etc),  • selecting raw materials that do not impact the quality of the other	
	<ul> <li>avoiding CIP after each product</li> <li>using the same equipment and machinery for various products</li> <li>planning maximum capacity utilization of machineries</li> <li>considering the process time for each product</li> <li>planning efficient utilization of resources/manpower</li> <li>prioritizing urgent orders</li> <li>PC4. calculate the batch size based on the production order and machine capacity</li> <li>PC5. calculate the raw material requirement (considering the process loss) to produce the required quantity of finished product(s)</li> </ul>	
	PC6. calculate the raw materials (including ingredients, if any), packaging materials and manpower requirement for completing the order	
Plan equipment	PC7. ensure working and performance of each equipment required for process	
utilization (for jam,	PC8. calculate the process time for effective utilization of machineries	
jelly and ketchup processing)	PC9. plan batch size considering full capacity utilization of machineries PC10. plan to utilize machineries for multiple products without affecting the quality	
processing	of the finished products, and to optimize production and saving energy PC11. allot responsibilities/ work to the assistants and helpers	
Organize and check	PC12. refer process chart/ product flow chart/formulation chart for product(s)	
equipments and raw	produced	
material (for jam,	PC13. weigh the raw materials (including ingredients, if any) required for the batch	
jelly and ketchup	PC14. check the conformance of raw material quality to company standards,	
processing)	through physical analysis and by referring to the quality analysis report from	
	the supplier / internal lab analysis report PC15. ensure working and performance of required machineries and tools	
	PC15. ensure working and performance of required machineries and tools  PC16. keep the tools accessible to attend repairs/faults in case of breakdown	
	. 525. Reep the tools decession to determ repairs/ radies in case of sheakdown	


#### Prepare for production of jam, jelly and ketchup

Knowledge and Unders	standing (K)		
A. Organizational	The user/individual on the job needs to know and understand:		
Context	KA1. organization standards, process standards and procedures followed in the		
(Knowledge of the	organisation		
company /	KA2. types of products produced by the organisation		
organization and	KA3. code of business conduct		
its processes)	KA4. dress code to be followed		
its processes;	KAS. job responsibilities/duties and standard operating procedures		
	KA6. internal processes such as procurement, store management, inventory		
	management, quality management and key contact points for query resolution		
	KA7. provision of wages, working hours and accident compensation as per		
	organisation policy		
	KA8. food safety and hygiene standards followed		
B. Technical	The user/individual on the job needs to know and understand:		
Knowledge	KB1. types of raw materials (various fruits and vegetable) and products obtained		
	from each of the raw materials		
	KB2. types of machineries used in processing and other machineries used in the		
	organisation		
	KB3. maintenance of process equipments		
	KB4. supplier/manufacturers instructions related to machineries		
	KB5. process for producing each product		
	KB6. basic mathematics		
	KB7. calculation of raw material for required quantity of finished product		
	KB8. quality parameters, basic food microbiology and quality assessment based on		
	physical parameters		
	KB9. food safety and hygiene		
	KB10. GMP		
Skills (S) [Optional]	KB11. HACCP		
	Westing Chille		
A. Core Skills/	Writing Skills		
Generic Skills	The user/ individual on the job needs to know and understand how to:		
	SA1. note the information communicated by the supervisor		
	SA2. note the raw materials used for production and the finished products		
	produced		
	SA3. note the readings of the process parameters and provide necessary		
	information to fill the process chart		
	SA4. note down observations (if any) related to the process		
	SA5. write information documents to internal departments/ internal teams		
	SA6. note down the data for ERP or as required by the organization		
	Reading Skills		
	The user/individual on the job needs to know and understand how to:		
	SA7. read and interpret the process required for producing various types of		
	products		
	SA8. read and interpret the process flowchart for all products produced		


#### Prepare for production of jam, jelly and ketchup

SA9.	read equipment manuals and process documents to	understand the
	equipments operation and process requirement	

SA10. read internal information documents sent by internal teams

#### **Oral Communication (Listening and Speaking skills)**

The user/individual on the job needs to know and understand how to:

- SA11. discuss task lists, schedules and activities with the supervisor
- SA12. effectively communicate with team members
- SA13. question the supervisor in order to understand the nature of the problem and to clarify queries
- SA14. attentively listen and comprehend the information given by the speaker
- SA15. communicate clearly with the supervisor and cross department teams on the issues faced during the process

#### **B.** Professional Skills

#### **Decision Making**

The user/individual on the job needs to know and understand how to:

- SB1. analyse critical points in day to day tasks through experience and observation and identify control measures to solve the issue
- SB2. handle issues in case the supervisor is not available (as per the authority matrix defined by the organization)

#### **Plan and Organize**

The user/individual on the job needs to know and understand how to:

- SB3. plan and organize the work order and jobs received from the supervisor
- SB4. organize raw materials and packaging materials required for all products following the instruction provided by the supervisor
- SB5. plan and prioritize work based on instructions received from the supervisor
- SB6. plan to utilise time and equipment's effectively
- SB7. organize all process/ equipment manuals so as to access information easily
- SB8. support the supervisor in scheduling tasks for helper(s)

#### **Customer Centricity**

The user/individual on the job needs to know and understand how to:

SB9. understand customer requirements and their priority and respond as per their needs

#### **Problem Solving**

The user/individual on the job needs to know and understand how to:

- SB10. support supervisor in solving problems by detailing out problems
- SB11. discuss the possible solutions with the supervisor for problem solving

#### Analytical Thinking

The user/individual on the job needs to know and understand how to:

SB12. apply domain information about maintenance processes and technical knowledge about tools and equipment

#### **Critical Thinking**

The user/individual on the job needs to know and understand how to:

- SB13. use common sense and make judgments on day to day basis
- SB14. use reasoning skills to identify and resolve basic problems
- SB15. use intuition to detect any potential problems which could arise during operations
- SB16. use acquired knowledge of the process for identifying and handling issues


#### Prepare for production of jam, jelly and ketchup

#### **NOS Version Control**

NOS Code	FIC/N0110		
Credits (NSQF)	TBD	Version number	1.0
Industry	Food Processing	Drafted on	23/08/15
Industry Sub-sector	Fruits and Vegetables	Last reviewed on	04/09/18
Occupation	Processing	Next review date	30/06/19

#### Back to Top


-----

# National Occupational Standard


#### **Overview**

This OS unit is about producing fruit and vegetable (tomato) products such as jam, jelly and ketchup using various machineries as per the specifications and standards of the organization.


**Unit Code** 

**Unit Title** 

**Description** 

(Task)

FIC/N0111

Produce jam, jelly and ketchup

#### Produce jam, jelly and ketchup

per the specifications and standards of the organization.

This unit is about production of jam, jelly and ketchup using various machineries as

	per tire specification and established to the experimental established established to the experimental established		
Scope	<ul> <li>This unit/task covers the following:</li> <li>Receive, wash and sort fruits and vegetables</li> <li>Peel, cut, de-seed/de-stone fruits and vegetables</li> <li>Pulp fruits and vegetables, extract fruit juice</li> <li>Prepare jam and jelly</li> <li>Prepare ketchup</li> <li>Fill and pack jam, jelly and ketchup</li> <li>Carry out post production cleaning and regular maintenance of equipments</li> </ul>		
Performance Criteria(P	C) w.r.t. the Scope		
Receive, wash and sort fruits and vegetables	PC1. receive fruits and vegetables (tomato) from the supplier/vendor, check its weight and check the quality of fruits and veegtables through physical parameters such as appearance, colour, texture, maturity, etc.  PC2. open valves or start pump to fill water in the washing tank and control water level, dump fruits and vegetables in the washing tank for washing  PC3. switch on agitator of revolving screens/blades to immerse fruits and vegetables in water to remove dirt, soil and other impurities  PC4. start the ladder conveyor to lift fruits and vegetables from the washing tank and transfer to the washing line conveyor  PC5. open valves of the high pressure spraying system for fresh water and adjust pressure to spray water on fruits and vegetables on washing line conveyor for rinsing  PC6. adjust controls to transfer washed fruit and vegetables to sorting/inspecting line, start and adjust speed of sorting/inspecting line conveyor to visually inspect and manually remove damaged, blemished and rotten fruits and vegetables		
Peel, cut, deseed/destone fruits and vegetables	PC7. dump sorted fruits and vegetables in the peeler or corer (depending on the type of fruits), start machine, adjust speed to remove the peel or core of fruits or turn valves to introduce steam and adjust controls to maintain pressure for steam peeling fruits  PC8. open valve or pump water or open spraying system to wash the peeled fruits and vegetables, observe fruits and vegetables emerging from peeling /coring		


## N-S-D-C National Skill Development Corporation

#### FIC/N0111

	machine to ensure removal of peel/core  PC9. cut fruits and vegetables manually or load the fruits and vegetables in the chopper/cutter/slicer machine, adjust controls to cut fruits to required size, start machine, collect sliced fruits and vegetables from the discharge chute  PC10. in case of mangoes, start conveyor and control speed to allow washed mangoes to pass through tip cutting line, cut the tip of the fruit manually, control conveyor speed to dump the tip cut mangoes into de-stoner machine to remove seed and peel  PC11. control speed of waste disposal conveyor to dispose waste following SOP
Pulp fruits and	PC12. adjust and maintain speed of pulper conveyor to allow the fruits and
vegetables, extract	vegetables to pass through the pulper cum finisher/ pulper refiner machine
fruit juice	for pulping of fruits and vegetables and sieving pulp to required fineness,
	adjust position of discharge outlet to collect refined pulp in collection tank,
	check collected pulp to ensure it is free from seeds and fibre
	PC13. replace damaged or clogged filter screen of pulper cum finisher/ pulper
	refiner machine
	PC14. adjust controls of hydraulic press machine to extract juice, start machine and
	control speed/rotation, start conveyor to allow cut/grated fruit to pass
	through hydraulic press/juice extraction machine to extract juice, remove
	skin, seeds and fibre through filter sieves
	PC15. change sieves or clean sieves of hydraulic press/juice extraction machine to
	avoid clogging
	PC16. open valves or start pump to allow extracted juice through finer sieves to
	remove very small and undesirable particles and collect filtered juice in
	collection tanks
	PC17. check the quality of fruit pulp/ fruit juice through physical parameters such as
	appearance, colour, odour, etc. sample and transfer to quality lab for analysis
Prepare jam and jelly	PC18. pump measured quantity of fruit pulp for preparing jam and fruit juice for
	preparing jelly (pulp of various fruit as per formulation for preparing mixed
	fruit jam) from holding tank/ container into cooking kettle/tank
	PC19. set temperature, pressure, stirrer speed, etc. of the cooking kettle/tank, set
	mixing time, cooking time, cooking temperature, etc, open valves to admit
	steam through the kettle or light burner to heat fruit pulp / fruit juice to
	require temperature and thickness with continuous stirring to avoid
	sticking/scorching or stir manually
	PC20. monitor pressure and temperature gauge and adjust controls to achieve
	specified pressure and temperature to cook fruit pulp / fruit juice
	PC21. open valve or start pump to transfer measured quantity of water into pre-
	mixing tank, set speed of stirrer of pre-mixing tank to stir water, measure


## N-S-D-C National Skill Development corporation

#### FIC/N0111

specified quantity of pectin following formulation and add to water in to pre-mixing tank, control speed of mixer for uniform mixing of pectin in to prepare pectin solution  PC22. measure ingredients such as sugar, pectin solution, flavour, colour etc of batch referring to the formulation chart and add in sequence into pulp, in kettle following SOP and continue cooking along with stirring  PC23. observe the cooking process and check the product in refractometer to ensure completeness of cooking process  PC24. check the quality of cooked product through physical parameters such colour, appearance, texture, taste, etc., sample and transfer to quality analysis and conformance to standards  PC25. start pump or open valve to transfer product into filling tank of the pac machine or tilt kettle and scoop contents out of kettle into container, manually transfer into hopper of the filling machine for packaging or m fill hot product in packaging containers  Prepare ketchup  PC26. pump measured quantity of tomato pulp/puree from holding tank/ con into cooking kettle  PC27. set temperature, pressure, stirrer speed, etc. of the cooking kettle, set time, cooking time, cooking temperature etc, open valves to admit steat through the kettle or light burner to heat tomato paste to required temperature and thickness with continuous stirring to avoid sticking /scorching or stir manually  PC28. monitor pressure and temperature gauge and adjust controls to achiev specified temperature to cook tomato paste  PC29. measure ingredients such as sugar, salt, spice powder, vinegar, etc. req for batch, by referring to the formulation chart and add as per sequence the tomato pulp/puree in kettle following SOP and continue cooking PC30. observe cooking process and check the quality of cooked product throufeel, consistency, test the viscosity using viscometer to ensure complete.
into cooking kettle  PC27. set temperature, pressure, stirrer speed, etc. of the cooking kettle, set time, cooking time, cooking temperature etc, open valves to admit stead through the kettle or light burner to heat tomato paste to required temperature and thickness with continuous stirring to avoid sticking /scorching or stir manually  PC28. monitor pressure and temperature gauge and adjust controls to achiev specified temperature to cook tomato paste  PC29. measure ingredients such as sugar, salt, spice powder, vinegar, etc. req for batch, by referring to the formulation chart and add as per sequence the tomato pulp/puree in kettle following SOP and continue cooking PC30. observe cooking process and check the quality of cooked product through
of the cooking process  PC31. check the quality of cooked product through physical parameters such colour, appearance, texture, taste, etc., sample and transfer to quality analysis and conformance to standards  PC32. start pump or open valve to transfer product into filling tank of the pac machine or tilt kettle or scoop contents out of kettle into container, matransfer into hopper of the filling machine for packaging or manually fill hot product in packaging containers
Fill and pack jam, PC33. open valves or start pump to transfer hot product into the packaging m
jelly and ketchup to pack jam/jelly


	PC34. load packing materials such as glass bottle, plastic bottle, pouches, etc. and sealing materials such as lid, closures, etc. in packaging machines  PC35. set packaging machine for filling volume, speed, etc., start automatic packaging machine for forming, washing bottles, filling, sealing container (or) fill measured quantity of hot product in packaging containers, place lid and close manually/ mechanically  PC36. start machine to fill hot product in the container, check weight of packed product periodically to ensure its conformance to standards  PC37. start cooling line conveyor and control speed to allow packed contianers to pass through the cooling tunnel, set controls of water temperature, pressure etc. and start machine to spray water on containers to cool and set product (setting in case of jam and jelly) or arrange filled jam/jelly containers in rack and allow to stand for specified time following SOP to cool and set product  PC38. start drying line conveyor and control speed to allow the cooled bottles to pass through the drying tunnel, set controls of air temperature, air flow rate etc. and start machine to dry bottle before labelling  PC39. load labels in labelling machine, set date coding machine for batch number, date of manufacture, date of expiry, etc., start labelling line conveyor and control speed to allow packed container to pass through labelling and date coding machine for labelling and date coding packed products  PC40. place the packed and labelled products in cartons and transfer to storage area and store maintaining storage conditions following SOP  PC41. report discrepancies/concerns to department supervisor for immediate
Carry out post production cleaning and regular maintenance of equipments	PC42. clean the work area, machineries, equipment and tools using approved cleaning agents and sanitizers PC43. attend minor repairs/faults of all machines (if any) PC44. ensure periodic (daily/weekly/monthly/quarterly/half yearly/annual) maintenance of all machines and equipment following the SOP or following suppliers instructions/manuals
Knowledge and Unders	standing (K)
A. Organizational Context (Knowledge of the company / organization and its processes)	<ul> <li>The user/individual on the job needs to know and understand:</li> <li>KA1. organization standards, process standards and procedures followed in the organisation</li> <li>KA2. types of products produced by the organisation</li> <li>KA3. code of business conduct</li> <li>KA4. dress code to be followed</li> <li>KA5. job responsibilities/duties and SOPs</li> <li>KA6. internal processes such as procurement, store management, inventory management, quality management and key contact points for query</li> </ul>


	resolution			
	KA7. provision of wages, working hours as per organisation policy			
	KA8. food safety and hygiene standards followed			
B. Technical	The user/individual on the job needs to know and understand:			
Knowledge	KB1. types and varities of raw materials (fruits and vegetable) and products			
	produced from each raw material			
	KB2. production process, process parameters and product formulation for			
	production of various products			
	KB3. types of machineries used in processing and machineries used in the			
	organisation			
	KB4. handling all process machineries			
	KB5. maintenance of machineries, equipments and tools			
	KB6. basic mathematics			
	KB7. procedures for disposal of waste from agricultural produce			
	KB8. quality parameters, basic food microbiology and quality assessment based on physical parameters			
	KB9. types and category of packaging materials, packaging machineries			
	KB10. storage procedures for raw materials, packaging materials and finished goods			
	KB11. cleaning procedures like CIP and COP			
	KB12. knowledge of sanitizers and disinfectants and their handling and storing			
	methods			
	KB13. food laws and regulations on product, packaging and labelling			
	KB14. food safety and hygiene			
	KB15. GMP			
	KB16. HACCP			
Skills (S) [Optional]				
A. Core Skills/	Writing Skills			
Generic Skills	The user/individual on the job needs to know and understand how to:			
	SA1. note the information communicated by the supervisor			
	SA2. note the raw materials used for production and the finished products			
	produced			
	SA3. note the readings of the process parameters and provide necessary			
	information to fill the process chart			
	SA4. note down observations (if any) related to the process			
	SA5. write information documents to internal departments/ internal teams			
	SA6. note down the data for ERP or as required by the organization			
	Reading Skills			
	The user/individual on the job needs to know and understand how to:			
	SA7. read and interpret the process required for producing various types of			
	products			
	SA8. read and interpret the process flowchart for all products produced			
	SA9. read equipment manuals and process documents to understand the			
	equipments operation and process requirement			
	SA10. read internal information documents sent by internal teams			
	Oral Communication (Listening and Speaking skills)			


The user/individual on the job needs to know and understand how to: SA11. discuss task lists, schedules and activities with the supervisor SA12. effectively communicate with team members SA13. question the supervisor in order to understand the nature of the problem a			
SA12. effectively communicate with team members			
· ·			
SA13. question the supervisor in order to understand the nature of the problem a			
	nd		
to clarify queries			
SA14. attentively listen and comprehend the information given by the speaker			
SA15. communicate clearly with the supervisor and cross department teams on the	e		
issues faced during the process			
B. Professional Skills Decision Making			
The user/individual on the job needs to know and understand how to:			
SB1. analyse critical points in day to day tasks through experience and observation	n		
and identify control measures to solve the issue			
SB2. handle issues in case the supervisor is not available (as per the authority			
matrix defined by the organization)			
Plan and Organize			
The user/individual on the job needs to know and understand how to:			
SB3. plan and organize the work order and jobs received from the supervisor			
SB4. organize raw materials and packaging materials required for all products			
following the instruction provided by the supervisor			
SB5. plan and prioritize work based on instructions received from the supervisor			
SB6. plan to utilise time and equipment's effectively			
SB7. organize all process/ equipment manuals so as to access information easily			
SB8. support the supervisor in scheduling tasks for helper(s)			
Customer Centricity			
The user/individual on the job needs to know and understand how to:	.		
SB9. understand customer requirements and their priority and respond as per the	eir		
needs			
Problem Solving			
The user/individual on the job needs to know and understand how to:			
SB10. support supervisor in solving problems by detailing out problems			
	SB11. discuss the possible solutions with the supervisor for problem solving		
Analytical Thinking			
The user/individual on the job needs to know and understand how to:			
SB12. apply domain information about maintenance processes and technical			
knowledge about tools and equipment			
Critical Thinking			
The user/individual on the job needs to know and understand how to:			
SB13. use common sense and make judgments on day to day basis			
SB14. use reasoning skills to identify and resolve basic problems			
SB15. use intuition to detect any potential problems which could arise during			
operations			
SB16. use acquired knowledge of the process for identifying and handling issues			


#### Produce jam, jelly and ketchup

#### **NOS Version Control**

NOS Code	FIC/N0111		
Credits (NSQF)	TBD	Version number	1.0
Industry	Food Processing	Drafted on	23/08/15
Industry Sub-sector	Fruits and Vegetables	Last reviewed on	04/09/18
Occupation	Processing	Next review date	30/06/19

#### Back to Top


Complete documentation and record keeping related to production of jam, jelly and ketchup

-----

# National Occupational Standard


#### **Overview**

This OS unit is about documenting and maintaining records of raw materials, process and finished products related to production of jam, jelly and ketchup.


Unit Code	FIC/N0112		
Unit Title (Task)	Complete documentation and record keeping related to production of jam, jelly and ketchup.		
Description	This unit is about documenting and maintaining records of raw materials, process and finished products related to production of jam, jelly and ketchup.		
Scope	<ul> <li>This unit/task covers the following: <ul> <li>Document and maintain records of raw materials (related to production of jam, jelly and ketchup)</li> <li>Document and maintain records of production and process parameters (related to production of jam, jelly and ketchup)</li> <li>Document and maintain records of finished products (related to production of jam, jelly and ketchup)</li> </ul> </li> </ul>		
Performance Criteria(	PC) w.r.t. the Scope		
Element	Performance Criteria		
Document and maintain records of raw materials (related to production of jam, jelly and ketchup)	PC1. document and maintain recordsof details of raw materials and packaging materials such as name or raw materials, type and variety, vendor/supplier details, grown area, grown season, quantity, receiving date, supplier details, receiving date/ date of manufacture, expiry date, supplier quality document, quality parameters of all raw materials, internal quality analysis report, etc. as per organisation standards  PC2. document and maintain record of observations (if any) related to raw materials and packaging materials  PC3. load the raw materials details in ERP for future reference  PC4. verify the documents and track from finished product to raw materials, in case of quality concerns and during quality management system audits		
Document and maintain records of production and process parameters (related to production of jam, jelly and ketchup)	PC5. document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. document and maintain record of observations (if any) or deviations related to process and production  PC9. load the production plan and process details in ERP for future reference  PC10. verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits		


Document and maintain records of the finished products (related to production of jam, jelly and ketchup)	PC11. document and maintain records of the types of finished products produced PC12. document and maintain records of the finished products detailssuch as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards PC13. document and maintain record of observations or deviations (if any) related to finished products PC14. load the finished product details in ERP for future reference PC15. verify the documents and track from finished product to raw materials (in case of quality concerns) and for quality management system audits	
Knowledge and Unders	standing (K)	
A. Organizational Context (Knowledge of the company / organization and its processes)	The user/individual on the job needs to know and understand:  KA1. organization standards, process standards and procedures followed in the organisation  KA2. types of products produced by the organisation  KA3. code of business conduct  KA4. dress code to be followed  KA5. job responsibilities/duties and standard operating procedures  KA6. internal processes such as procurement, store management, inventory management, quality management and key contact points for query resolution  KA7. provision of wages, working hours as per organisation policy  KA8. food safety and hygiene standards followed	
B. Technical Knowledge	The user/individual on the job needs to know and understand:  KA9. documentation system followed in the organization such as production chart, process chart and finished products chart  KA10. details to be recorded of raw materials and finished products  KA11. details to be recorded and maintained of production plan and process parameters  KA12. methods to record and maintain records of observations (if any) related to raw material, process and finished products  KA13. methods to track back the record from finished product to raw material  KA14. basic computer knowledge  KA15. entering the details in ERP system followed by the organisation	
Skills (S) [Optional]		
A. Core Skills/ Generic Skills	Writing Skills  The user/ individual on the job needs to know and understand how to:  SA1. note the information communicated by the supervisor  SA2. note the raw materials used for production and the finished products produced  SA3. note the readings of the process parameters and provide necessary information to fill the process chart  SA4. note down observations (if any) related to the process	


	SA5. write information documents to internal departments/ internal teams			
	SA6. note down the data for ERP or as required by the organization			
	Reading Skills			
	The user/individual on the job needs to know and understand how to:			
	SA7. read and interpret the process required for producing various types of			
	products			
	SA8. read and interpret the process flowchart for all products produced			
	SA9. read equipment manuals and process documents to understand the			
	equipments operation and process requirement			
	SA10. read internal information documents sent by internal teams			
	Oral Communication (Listening and Speaking skills)			
The user/individual on the job needs to know and understand how to:				
	SA11. discuss task lists, schedules and activities with the supervisor			
	SA12. effectively communicate with team members			
	SA13. question the supervisor in order to understand the nature of the problem and			
	to clarify queries			
	SA14. attentively listen and comprehend the information given by the speaker			
	SA15. communicate clearly with the supervisor and cross department teams on the			
	issues faced during the process			
B. Professional Skills	Decision Making			
	The user/individual on the job needs to know and understand how to:			
	SB1. analyse critical points in day to day tasks through experience and observation			
	and identify control measures to solve the issue			
	SB2. handle issues in case the supervisor is not available (as per the authority			
	matrix defined by the organization)			
	Plan and Organize			
	The user/individual on the job needs to know and understand how to:  SB3. plan and organize the work order and jobs received from the supervisor			
	And the second s			
	SB4. organize raw materials and packaging materials required for all products			
	following the instruction provided by the supervisor			
	SB5. plan and prioritize work based on instructions received from the supervisor SB6. plan to utilise time and equipment's effectively			
	SB7. organize all process/ equipment manuals so as to access information easily			
	SB8. support the supervisor in scheduling tasks for helper(s)			
	Customer Centricity			
	The user/individual on the job needs to know and understand how to:			
	SB9. understand customer requirements and their priority and respond as per their			
	needs			
	Problem Solving			
	The user/individual on the job needs to know and understand how to:			
	SB10. support supervisor in solving problems by detailing out problems			
	SB11. discuss the possible solutions with the supervisor for problem solving			
	Analytical Thinking			
	The user/individual on the job needs to know and understand how to:			
	SB12. apply domain information about maintenance processes and technical			
	knowledge about tools and equipment			


Critical Thinking
The user/individual on the job needs to know and understand how to:
SB13. use common sense and make judgments on day to day basis
SB14. use reasoning skills to identify and resolve basic problems
SB15. use intuition to detect any potential problems which could arise during
operations
SB16. use acquired knowledge of the process for identifying and handling issues


## Complete documentation and record keeping related to production of jam, jelly and ketchup

#### **NOS Version Control**

NOS Code	FIC/N0112		
Credits (NSQF)	TBD	Version number	1.0
Industry	Food Processing	Drafted on	23/08/15
Industry Sub-sector	Fruits and Vegetables	Last reviewed on	04/09/18
Occupation	Processing	Next review date	30/06/19


#### **Back to Top**


-----

# National Occupational Standard


#### **Overview**

This OS unit is about maintaining food safety, hygiene and sanitation in work area and processing unit while processing food products.


Unit Code	FIC/N9001		
Unit Title (Task)	Food safety, hygiene and sanitation for processing food products		
Description	This unit is about maintaining food safety, hygiene and sanitation in work area and processing unit for processing food products.		
Scope	<ul> <li>The scope of this role will include:</li> <li>Perform safety and sanitation related functions (for processing food products)</li> <li>Apply food safety practices (for processing food products)</li> </ul>		
Performance Criteria(Pe	C) w.r.t. the Scope		
Element	Performance Criteria		
Perform safety and sanitation related functions (for processing food products)	<ul> <li>PC1. comply with food safety and hygiene procedures followed in the organisation</li> <li>PC2. ensure personal hygiene by use of gloves, hairnets, masks, ear plugs, goggles, shoes, etc.</li> <li>PC3. ensure hygienic production of food by inspecting raw materials, ingredients, finished products, etc. for compliance to physical, chemical and microbiological parameters</li> <li>PC4. pack products in appropriate packaging materials, label and store them in designated area, free from pests, flies and infestations</li> <li>PC5. clean, maintain and monitor food processing equipment periodically, using it only for the specified purpose</li> <li>PC6. use safety equipment such as fire extinguisher, first aid kit and eye-wash station when required</li> <li>PC7. follow housekeeping practices by having designated area for materials/tools</li> <li>PC8. follow industry standards such as GMP and HACCP and product recall process</li> <li>PC9. attend training on hazard management to understand types of hazards such as physical, chemical and biological hazards and measures to control and</li> </ul>		
	prevent them  PC10. identify, document and report problems such as rodents and pests to management  PC11. conduct workplace checklist audits before and after work to ensure safety and hygiene  PC12. document and maintain raw material, packaging material, process and finished products for the credibility and effectiveness of the food safety control system		
Apply food safety practices (for processing food products)	PC13. determine the quality of food using criteria such as odour, appearance, taste and best before date, and take immediate measures to prevent spoilage PC14. store raw materials, finished products, allergens separately to prevent cross-contamination PC15. label raw materials and finished products and store them in designated storage areas according to safe food practices		


,	PC16. follow stock rotation based on FEFO/ FIFO
Knowledge and Unders	standing (K)
A. Organizational	The user/individual on the job needs to know and understand:
Context	KA1. organization standards, process standards and procedures followed in the
(Knowledge of	organisation
	KA2. types of products produced by the organisation
the company /	KA3. code of business conduct
organization and	KA4. dress code to be followed
its processes)	KA5. job responsibilities/duties and standard operating procedures
	KA6. internal processes such as procurement, store management, inventory
	management, quality management and key contact points for query resolution
	KA7. provision of wages, working hours as per organisation policy
	KA8. food safety and hygiene standards followed
B. Technical	The user/individual on the job needs to know and understand:
Knowledge	KB1. possible physical, chemical and biological hazards and methods of prevention of various hazards
	KB2. personal hygiene requirement
	KB3. different types of sanitizers used for process area, equipment and the
	procedure to use them
	KB4. knowledge on Food Safety Standards and Regulations (as per FSSAI)
	KB5. quality parameters and quality assessment based on physical parameters, basic food microbiology
	KB6. labelling/marking requirements for raw materials, finished goods, stored
	materials, packaging materials and their designated storage area
	KB7. cleaning and sanitation of equipment and work area
	KB8. CIP and COP methods and procedures
	KB9. storage norms for raw materials, packaging material and finished products
	KB10. stock rotation of ingredients and finished products based on FEFO/FIFO
	KB11. method of maintaining safety check lists for all machineries
	KB12. GHP
	KB13.GMP
Skills (S) [Optional]	KB14.HACCP
A. Core Skills/	Writing Skills
Generic Skills	The user/ individual on the job needs to know and understand how to:
	SA1. note the information communicated by the supervisor
	SA2. note the raw materials used for production and the finished products produced
	SA3. note the readings of the process parameters and provide necessary
	information to fill the process chart
	SA4. note down observations (if any) related to the process
	SA5. write information documents to internal departments/ internal teams
	SA6. note down the data for ERP or as required by the organization
	Dooding Skills
	Reading Skills


FIC/N9001 Foo	od safety, hygiene and sanitation for processing food products
	The user/individual on the job needs to know and understand how to: SA7. read and interpret the process required for producing various types of products SA8. read and interpret and process flowchart for all products produced SA9. read equipment manuals and process documents to understand the equipment operation and process requirement SA10.read internal information documents sent by internal teams  Oral Communication (Listening and Speaking skills)  The user/individual on the job needs to know and understand how to: SA11.discuss task lists, schedules and activities with the supervisor SA12.effectively communicate with the team members SA13.question the supervisor in order to understand the nature of the problem and to clarify queries SA14.attentively listen and comprehend the information given by the speaker
	SA15. communicate clearly with the supervisor and cross department team on the issues faced
D. Duefessianal Chille	
B. Professional Skills	The user/individual on the job needs to know and understand how to:  SB1. analyse critical points in day to day tasks through experience and observation and identify control measures to solve the issue  SB2. handle issues in case the supervisor is not available (as per the authority matrix defined by the organization)  Plan and Organize  The user/individual on the job needs to know and understand how to:  SB3. plan and organize the work order and jobs received from the supervisor  SB4. organize raw materials and packaging materials required for all products following the instruction provided by the supervisor  SB5. plan and prioritize the work based on the instructions received from the supervisor  SB6. plan to utilise time and equipment's effectively  SB7. organize all process/ equipment manuals so as to access information easily SB8. support the supervisor in scheduling tasks for helper(s)  Customer Centricity  The user/individual on the job needs to know and understand how to:  SB9. understand customer requirements and their priority and respond as per their needs
	Problem Solving
	The user/individual on the job needs to know and understand how to:  SB10. support supervisor in solving problems by detailing out problems SB11. discuss the possible solutions with the supervisor for problem solving
	Analytical Thinking
	The user/individual on the job needs to know and understand how to:  SB12. apply domain information about maintenance processes and technical knowledge about tools and equipment
	Critical Thinking
	The user/individual on the job needs to know and understand how to: SB13. use common sense and make judgments on day to day basis


FIC/ N3001	
	SB14. use reasoning skills to identify and resolve basic problems
	SB15. use intuition to detect any potential problems which could arise during
	operations
	SB16. use acquired knowledge of the process for identifying and handling issues


#### Food safety, hygiene and sanitation for processing food products

#### **NOS Version Control**

NOS Code	FIC/N9001				
Credits (NSQF)	TBD	Version number	1.0		
Industry	Food Processing	Drafted on	23/08/15		
Industry Sub-sector	Fruits and Vegetables	Last reviewed on	04/09/18		
Occupation	Processing	Next review date	30/06/19		

#### Back to Top


#### Qualifications Pack for Jam, Jelly & Ketchup Processing Technician

#### **Annexure**

#### Nomenclature for QP and NOS

#### **Qualifications Pack**


Back to top...


#### Qualifications Pack for Jam, Jelly & Ketchup Processing Technician

The following acronyms/codes have been used in the nomenclature above:

Sub-sector	Range of Occupation numbers		
Fruit and Vegetable	01 – 09		
Food Grain Milling (including Oilseeds)	10 - 19		
Dairy products	20 - 30		
Meat and Poultry	30 – 40		
Fish and Sea Food	40 - 49		
Bread and Bakery	50 - 59		
Alcoholic Beverages	CO. CO.		
Aerated water/ soft drinks	- 60 - 69		
Quality Analysis (involving physical and chemical lab analysis)	76 – 79		
Packaging, Refrigeration and Procurement	70 – 75		
Miscellaneous	80 – 84		
Packaged Foods	85 - 90		
Soya Food Processing	90 - 95		

Sequence	Description	Example
Three letters	Industry name	FIC
Slash	<u></u>	/
Next letter	Whether QP or NOS	Q or N
Next two numbers	Occupation code	01
Next two numbers	OS number	01

#### Note:

• The range of occupation numbers have been decided based on the number of existing and future occupations in a segment


#### **CRITERIA FOR ASSESSMENT OF TRAINEES**

Job Role Jam, Jelly and Ketchup Processing Technician

**Qualification Pack** FIC/Q0103

**Sector Skill Council** Food Processing

#### **Guidelines for Assessment**

- 1. Criteria for assessment for each Qualification Pack will be created by the Sector Skill Council. Each Performance Criteria (PC) will be assigned marks proportional to its importance in NOS. SSC will also lay down proportion of marks for Theory and Skills Practical for each PC
- 2. The assessment for the theory part will be based on knowledge bank of questions created by the SSC.
- 3. Assessment will be conducted for all compulsory NOS, as well as the selected elective NOS/set of NOS. OR
- 4. Assessment will be conducted for all compulsory NOS, as well as the selected optional NOS/set of NOS.
- 5. Individual assessment agencies will create unique question papers for theory part for each candidate at each examination/training center (as per assessment criteria below)
- 6. Individual assessment agencies will create unique evaulations for skill practical for every student at each examination/training center based on this criteria
- 7. To pass the Qualification Pack, every trainee should score a minimum of 70% of aggregate marks to successfully clear the assessment.
- 8. In case of unsuccessful completion, the trainee may seek reassessment on the Qualification Pack

			Marks Allocation			
			Total Marks	Out Of	Theory	Skills Practical
1. FIC/N0109 (Prepare and maintain work area and process machineries for jam, jelly and	PC1.	Clean and maintain the cleanliness of the work area using approved sanitizers and keep it free from dust, waste, flies and pests		25	10	15
ketchup processing)	PC2.	Ensure that work area is safe and hygienic for food processing		10	3	7
	PC3.	Dispose waste materials as per defined sop's and industry requirements		15	5	10
	PC4.	Check the working and performance of all machineries and tools such as fruit washer, peeler, fruit pulper, juice extractor, clarifier, filter, pasteurizer, steam jacketed kettles, packaging machines, etc.	100	15	5	10
	PC5.	Clean the machineries and tools used with approved sanitizers following the company specifications and SOPs		15	5	10
	PC6.	Place the necessary tools required for process		5	2	3


	PC7.	Attend minor repairs/faults of all machines, if required		15	5	10
		machines, ir required		100	35	65
2. FIC/N0110 ( Prepare for production of jam, jelly and ketchup )	PC1.	Read and understand the production order from the supervisor		10	4	6
	PC2.	Check the availability of raw materials, packaging materials, equipment and manpower		5	2	3
	PC3.	Support in planning production sequence by:				
		<ul> <li>Grouping products from types of fruits (pulpy fruits, citrus fruits etc),</li> </ul>				
		<ul> <li>Selecting raw materials that do not impact the quality of the other</li> </ul>				
		Avoiding CIP after each product		4.5	_	10
		<ul> <li>Using the same equipment and machinery for various products</li> </ul>		15	5	10
		<ul> <li>Planning maximum capacity utilization of machineries</li> </ul>				
		<ul> <li>Considering the process time for each product</li> </ul>	100			
		<ul> <li>Planning efficient utilization of resources/manpower</li> </ul>				
		<ul> <li>Prioritizing urgent orders</li> </ul>				
	PC4.	Calculate the batch size based on the production order and machine capacity		5	2	3
	PC5.	Calculate the raw material requirement (considering the process loss) to produce the required quantity of finished product(s)		5	2	3
	PC6.	Calculate the raw materials (including ingredients, if any), packaging materials and manpower requirement for completing the order		5	2	3
	PC7.	Ensure working and performance of		7	2	5
	PC8.	each equipment required for process  Calculate the process time for	-	7	2	_
		effective utilization of machineries		7	2	5
	PC9.	Plan batch size considering full capacity utilization of machineries		3	1	2


			1			
	PC10.	Plan to utilize machineries for multiple products without affecting the quality of the finished products, and to optimize production and saving energy		3	1	2
	PC11.	Allot responsibilities/ work to the assistants and helpers		5	1.5	3.5
	PC12.	Refer process chart/ product flow chart/formulation chart for product(s) produced		3	1	2
	PC13.	Weigh the raw materials (including ingredients, if any) required for the batch		5	1	4
	PC14.	Check the conformance of raw material quality to company standards, through physical analysis and by referring to the quality analysis report from the supplier / internal lab analysis report		10	4	6
	PC15.	Ensure working and performance of required machineries and tools		10	4	6
	PC16.	Keep the tools accessible to attend repairs/faults in case of breakdown		2	0.5	1.5
				100	35	65
3. FIC/N0111 (Produce jam, jelly and ketchup)	PC1.	Receive fruits and vegetables (tomato) from the supplier/vendor, check its weight and check the quality of fruits and veegtables through physical parameters such as appearance, colour, texture, maturity, etc.		3	1.5	1.5
	PC2.	Open valves or start pump to fill water in the washing tank and control water level, dump fruits and vegetables in the washing tank for washing		1	0.5	0.5
	PC3.	Switch on agitator of revolving screens/blades to immerse fruits and vegetables in water to remove dirt, soil and other impurities	100	1	0.5	0.5
	PC4.	Start the ladder conveyor to lift fruits and vegetables from the washing tank and transfer to the washing line conveyor		1	0.5	0.5
	PC5.	Open valves of the high pressure spraying system for fresh water and adjust pressure to spray water on fruits and vegetables on washing line conveyor for rinsing		1	0.5	0.5


	Assessment Criteria			
PC6.	Adjust controls to transfer washed fruit and vegetables to sorting/inspecting line, start and adjust speed of sorting/inspecting line conveyor to visually inspect and manually remove damaged, blemished and rotten fruits and vegetables	3	1	2
PC7.	Dump sorted fruits and vegetables in the peeler or corer (depending on the type of fruits), start machine, adjust speed to remove the peel or core of fruits or turn valves to introduce steam and adjust controls to maintain pressure for steam peeling fruits	3	1	2
PC8.	Open valve or pump water or open spraying system to wash the peeled fruits and vegetables, observe fruits and vegetables emerging from peeling /coring machine to ensure removal of peel/core	1	0.5	0.5
PC9.	Cut fruits and vegetables manually or load the fruits and vegetables in the chopper/cutter/slicer machine, adjust controls to cut fruits to required size, start machine, collect sliced fruits and vegetables from the discharge chute	3	1	2
PC10.	In case of mangoes, start conveyor and control speed to allow washed mangoes to pass through tip cutting line, cut the tip of the fruit manually, control conveyor speed to dump the tip cut mangoes into de-stoner machine to remove seed and peel	2	0.5	1.5
PC11.	Control speed of waste disposal conveyor to dispose waste following SOP	1	0.5	0.5
PC12.	Adjust and maintain speed of pulper conveyor to allow the fruits and vegetables to pass through the pulper cum finisher/ pulper refiner machine for pulping of fruits and vegetables and sieving pulp to required fineness, adjust position of discharge outlet to collect refined pulp in collection tank, check collected pulp to ensure it is free from seeds and fibre	2	0.5	1.5


			1	1
PC13.	Replace damaged or clogged filter screen of pulper cum finisher/	1	0.5	0.5
	pulper refiner machine			
PC14.	Adjust controls of hydraulic press machine to extract juice, start machine and control speed/rotation, start conveyor to allow cut/grated fruit to pass through hydraulic press/juice extraction machine to extract juice, remove skin, seeds and	2	0.5	1.5
	fibre through filter sieves			
PC15.	Change sieves or clean sieves of hydraulic press/juice extraction machine to avoid clogging	1	0.5	0.5
PC16.	Open valves or start pump to allow extracted juice through finer sieves to remove very small and undesirable particles and collect filtered juice in collection tanks	2	0.5	1.5
PC17.	Check the quality of fruit pulp/ fruit juice through physical parameters such as appearance, colour, odour, etc. sample and transfer to quality lab for analysis	2	1	1
PC18.	Pump measured quantity of fruit pulp for preparing jam and fruit juice for preparing jelly (pulp of various fruit as per formulation for preparing mixed fruit jam) from holding tank/container into cooking kettle/tank	3	1	2
PC19.	Set temperature, pressure, stirrer speed, etc. of the cooking kettle/tank, set mixing time, cooking time, cooking temperature, etc, open valves to admit steam through the kettle or light burner to heat fruit pulp / fruit juice to require temperature and thickness with continuous stirring to avoid sticking/scorching or stir manually	5	2	3
PC20.	Monitor pressure and temperature gauge and adjust controls to achieve specified pressure and temperature to cook fruit pulp / fruit juice	3	1	2
PC21.	Open valve or start pump to transfer measured quantity of water into pre-mixing tank, set speed of stirrer of pre-mixing tank to stir water, measure specified quantity of pectin following formulation and add to water in the pre-mixing tank, control	3	1	2


	speed of mixer for uniform mixing of pectin in water to prepare pectin solution			
PC22	. Measure ingredients such as sugar, pectin solution, flavour, colour etc for batch referring to the formulation chart and add in sequence into pulp/juice in kettle following SOP and continue cooking along with stirring	3	1	2
PC23	. Observe the cooking process and check the product in refractometer to ensure completeness of cooking process	3	1	2
PC24	•	3	1	2
PC25	. Start pump or open valve to transfer product into filling tank of the packaging machine or tilt kettle and scoop contents out of kettle into container, manually transfer into hopper of the filling machine for packaging or manually fill hot product in packaging containers	2	0.5	1.5
PC26	<ul> <li>Pump measured quantity of tomato pulp/puree from holding tank/ container into cooking kettle</li> </ul>	2	0.5	1.5
PC27		5	2	3
PC28	. Monitor pressure and temperature gauge and adjust controls to achieve specified temperature to cook tomato paste	4	1.5	2.5
PC29	. Measure ingredients such as sugar, salt, spice powder, vinegar, etc. required for batch, by referring to the formulation chart and add as per sequence into the tomato pulp/puree in kettle following SOP and continue cooking	4	1.5	2.5


	Assessment Criteria			
PC30.	Observe cooking process and check the quality of cooked product through feel, consistency, test the viscosity using viscometer to ensure	4	1	3
PC31.	completeness of the cooking process  Check the quality of cooked product through physical parameters such as colour, appearance, texture, taste, etc., sample and transfer to quality lab for analysis and conformance to standards	4	2	2
PC32.	Standards  Start pump or open valve to transfer product into filling tank of the packaging machine or tilt kettle or scoop contents out of kettle into container, manually transfer into hopper of the filling machine for packaging or manually filling hot product in packaging containers	2	0.5	1.5
PC33.	Open valves or start pump to transfer hot product into the packaging machine to pack jam/jelly	1	0.5	0.5
PC34.	Load packing materials such as glass bottle, plastic bottle, pouches, etc. and sealing materials such as lid, closures, etc. in packaging machines	1	0.5	0.5
PC35.	Set packaging machine for filling volume, speed, etc,, start automatic packaging machine for forming, washing bottles, filling, sealing container (or) fill measured quantity of hot product in packaging containers, place lid and close manually/ mechanically	2	0.5	1.5
PC36.	Start machine to fill hot product in the container, check weight of packed product periodically to ensure its conformance to standards	2	0.5	1.5
PC37.	Start cooling line conveyor and control speed to allow packed contianers to pass through the cooling tunnel, set controls of water temperature, pressure etc. and start machine to spray water on containers to cool and set product (setting in case of jam and jelly) or arrange filled jam/jelly containers in rack and allow to stand for specified time following SOP to cool and set product	2	0.5	1.5


PC3	control speed to allow the cooled bottles to pass through the drying tunnel, set controls of air temperature, air flow rate etc. and start machine to dry bottle before labelling		2	0.5	1.5
	date coding machine for batch number, date of manufacture, date of expiry, etc., start labelling line conveyor and control speed to allow packed container to pass through labelling and date coding machine for labelling and date coding packed products		2	0.5	1.5
PC4	<ol> <li>Place the packed and labelled products in cartons and transfer to storage area and store maintaining storage conditions following SOP</li> </ol>		2	0.5	1.5
PC4	<ol> <li>Report discrepancies/concerns to department supervisor for immediate action</li> </ol>		1	0.5	0.5
PC4	<ol> <li>Clean the work area, machineries, equipment and tools using approved cleaning agents and sanitizers</li> </ol>		2	0.5	1.5
PC4	<ol> <li>Attend minor repairs/faults of all machines (if any)</li> </ol>		2	0.5	1.5
PC4	4. Ensure periodic (daily/weekly/monthly/quarterly/hal f yearly/annual) maintenance of all machines and equipment following the SOP or following suppliers instructions/manuals		1	0.5	0.5
			100	35	65
4. FIC/N0112 ( Complete documentation and record keeping related to production of jam, jelly and ketchup)	details of raw materials and packaging materials such as name or raw materials, type and variety, vendor/supplier details, grown area, grown season, quantity, receiving date, supplier details, receiving date/date of manufacture, expiry date, supplier quality document, quality parameters of all raw materials, internal quality analysis report, etc. as per organisation standards	100	10	6	4
PC2	<ul> <li>Document and maintain record of observations (if any) related to raw materials and packaging materials</li> </ul>		5	3	2


FC3. Load the raw materials details in ERP for future reference  PC4. Verify the documents and track from finished product to raw materials, in case of quality concerns and during quality management system audits  PC5. Document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the trypes of finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished products  PC15. Document and maintain record of observations or deviations (if any) related to finished products  PC16. To first the reference of the finished products to first products and maintain record of observations or deviations (if any) related to finished products  PC18. Document and maintain record of observations or deviations (if any) related to finished products  PC19. Load the finished products  PC19. Load the finished products tetalis in ERP for f		Assessifient Criteria			
PC4. Verify the documents and track from finished product to raw materials, in case of quality concerns and during quality management system audits  PC5. Document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production plan and process details in ERP for future reference  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products betails such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products details undetails in the finished products for all finished products tetails in ERP for four the product for all finished products for all f	PC3.		5	3	2
finished product to raw materials, in case of quality concerns and during quality management system audits  PCS. Document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PCG. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality management system audits  PC11. Document and maintain records of the types of finished products such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations, etc. as per organisation standards  PC14. Load the finished producted tetails in  PC15. Document and maintain record of observations or deviations (if any) related to finished products  PC16. Load the finished product tetails in  PC17. Document and maintain record of observations or deviations (if any) related to finished products  PC18. Load the finished product tetails in  PC19. Load the finished product tetails in	DC4				
case of quality concerns and during quality management system audits  PCS. Document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products betails such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished product tealls in  PC14. Load the finished product details in  PC15. Document and maintain record of observations or deviations (if any) related to finished products  PC16. Document and maintain record of observations or deviations (if any) related to finished products  PC17. Document and maintain record of observations or deviations (if any) related to finished products	F C4.	•			
PCS. Document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PCG. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished product tealis in  PC14. Load the finished product details in  PC14. Load the finished product details in			5	3	2
PC5. Document and maintain records of production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished product details in fany)					
production plan with details such as the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product tetails in	DCE				
the product details, production sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products betails such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished products  PC14. Load the finished products  PC14. Load the finished products	PC5.				
sequence, equipments and machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished products  PC15. Load the finished products  PC16. Load the finished products  PC17. Document and maintain record of observations or deviations (if any) related to finished products  PC18. Document and maintain record of observations or deviations (if any) related to finished products  PC19. Load the finished products		·			
machinery details, efficiency and capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished products  PC14. Load the finished products  PC14. Load the finished products details in		•	10	6	4
capacity utilization of equipment  PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished products details in					
PC6. Document and maintain records of process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
process details such as type of raw material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	DCC				
material used, process parameters (temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC6.				
(temperature, time, pressure, etc. as applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
applicable) for entire production and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
and packaging in process chart or production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in			15	9	6
production log for all products produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
produced  PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
PC7. Document and maintain records of batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
batch size, production yield, wastage of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in		•			
of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC7.				
of raw materials, energy utilization and final products produced  PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in			10	6	4
PC8. Document and maintain record of observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
observations (if any) or deviations related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
related to process and production  PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC8.		_	_	_
PC9. Load the production plan and process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in			5	3	2
process details in ERP for future reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
reference  PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC9.	·	_		_
PC10. Verify documents and track from finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in		•	5	3	2
finished product to ingredients, in case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC10.	-			
Case of quality concerns and for quality management system audits  PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in			5	3	2
PC11. Document and maintain records of the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
the types of finished products produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
produced  PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC11.				
PC12. Document and maintain records of the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in			3	2	1
the finished products details such as batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in		•			
batch number, time of packing, date of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	PC12.				
of manufacture, date of expiry, other label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in		•			
label details, primary, secondary and tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	1				
tertiary packaging materials for all finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
finished products, storage conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in	1	* * * * * * * * * * * * * * * * * * * *	7	4	3
conditions, etc. as per organisation standards  PC13. Document and maintain record of observations or deviations (if any) related to finished products  PC14. Load the finished product details in					
standards  PC13. Document and maintain record of observations or deviations (if any) 5 3 2 related to finished products  PC14. Load the finished product details in 5 3 2	1				
PC13. Document and maintain record of observations or deviations (if any) 5 3 2 related to finished products  PC14. Load the finished product details in 5 3 2					
observations or deviations (if any) 5 3 2 related to finished products  PC14. Load the finished product details in 5 3 2	ļ				
related to finished products  PC14. Load the finished product details in	PC13.				
PC14. Load the finished product details in	1		5	3	2
		·			
ERP for future reference	PC14.		5	3	2
		ERP for future reference	,		_


	PC15.	•				
		finished product to raw materials (in case of quality concerns) and for quality management system audits		5	3	2
		quality management system addits		100	60	40
5. FIC/N9001 (Food safety hygiene and sanitation for processing food products)	PC1.	Comply with food safety and hygiene procedures followed in the organisation		5	2	3
room productor,	PC2.	Ensure personal hygiene by using of gloves, hairnets, masks, ear plugs, goggles, shoes, etc.		6	1	5
	PC3.	Ensure hygienic production of food by inspecting raw materials, ingredients, finished products, etc. for compliance to physical, chemical and microbiological parameters		5	2	3
	PC4.	Pack products in appropriate packaging materials, label and store them in designated area, free from pests, flies and infestations		10	4	6
	PC5.	Clean maintain and monitor food processing equipment periodically, using it only for specified purpose		5	2	3
	PC6.	Use safety equipment such as fire extinguisher, first aid kit and eyewash station when required		10	4	6
	PC7.	Follow housekeeping practices by having designated area for materials/tools		5	2	3
	PC8.	Follow industry standards like GMP and HACCP and product recall process		10	4	6
	PC9.	Attend training on hazard management to understand types of hazards such as physical, chemical and biological hazards and measures to control and prevent them	100	5	1	4
	PC10.	Identify, document and report problems such as rodents and pests to management		5	1	4
	PC11.	Conduct workplace checklist audits before and after work to ensure safety and hygiene		5	1	4


	100	35	65
PC16. Follow stock rotation based on FEFO / FIFO	10	4	6
PC15. Label raw materials and finished products and store them in designated storage areas according to safe food practices	5	2	3
PC14. Store raw materials, finished products, allergens separately to prevent cross-contamination	5	2	3
PC13. Determine the quality of food using criteria such as aroma, appearance, taste and best before date, and take immediate measures to prevent spoilage	5	2	3
PC12. Document and maintain raw material, packaging material, process and finished products for the credibility and effectiveness of the food safety control system	4	1	3