
 �The importance of food safety
 �Food safety laws
 �Legal responsibilities of food handlers
 �Types of contamination and the associated risks
 �Bacteriology

	 •	Food poisoning
	 •	Foodborne illnesses

 �An introduction to Hazard Analysis and Critical
Control Points (HACCP)

 �Personal hygiene
 �Design of premises, work surfaces and equipment
 �Cleaning and disinfection
 �Waste disposal
 �Pest control
 �Safe food handling practices including time and
temperature controls

	 •	Cooking & reheating
	 •	Chilling
	 •	Cooling
	 •	Freezing
	 •	Thawing
	 •	Hot holding
	 • Temperature measuring devices
	 •	Core temperatures
	 •	Food preservation
	 •	Storage

 �Stock control procedures
 Food spoilage

What’s Covered?

Did you know that there are more than 500,000

cases of food poisoning in the UK each year?

EU and UK regulations state that all food handlers

must receive appropriate training in food safety

practices relevant to their duties. However, having a

good understanding of food safety practices is not only

a legal requirement, it is also essential in protecting

the health of both consumers and food handlers.

The QA Level 2 Award in Food Safety for

Manufacturing (QCF) is a regulated and nationally

recognised qualification designed for those who

work, or are planning to work, in a food

manufacturing environment.

Successful candidates will develop a strong

understanding of the importance of food safety,

including correct food handling practices and measures

to reduce the risk of contamination.

Reduce the Risks

QA Level 2 Award in

Refresher training
recommended every 3 years

Ofqual
regulated

1 day
course

Qualsafe Awards

Book Now with Call:

Email:

Food Safety
for Manufacturing (QCF)

GEM Compliance Training Ltd
info@gemcompliancetraining.co.uk

01535 445002

www.gemcompliancetraining.co.uk

Centre No.: 0906238

